
 United Nations Nations Unies

Inventory of United Nations system activities to prevent
and eliminate violence against women

February 2013

Prepared by UN Women on the basis of inputs provided by United Nations entities in July
2007, January 2008, September 2008, February 2009, September 2009, February 2010,
September 2010, February 2011, February 2012, and February 2013.

The inventory is available electronically at:
http://www.un.org/womenwatch/daw/vaw/v-inventory.htm

1

INTRODUCTION

In February 2008, the Secretary-General of the United Nations, Mr. Ban Ki-Moon, launched his
Campaign ñUNiTE to End Violence against Womenò, 2008-2015. Through the Campaign, the
Secretary-General is spearheading the accelerated efforts of the United Nations system to
address violence against women. The Framework for Action of the Secretary-Generalôs
Campaign identifies five key outcomes to be achieved in all countries by 2015:

¶ The adoption and enforcement of national legislation in line with international human
rights standards

¶ The adoption and implementation of multi-sectoral national action plans

¶ Establishment of data collection and analysis systems

¶ Establishment of national and/or local awareness-raising campaigns

¶ Systematic efforts to address sexual violence in conflict situations

This inventory gives an overview of past and ongoing activities on violence against women by the
entities of the United Nations system, including those which will contribute to the achievement of
the five key outcomes of the Secretary-Generalôs Campaign by 2015. It is compiled by the Division
for the Advancement of Women, now part of UN Women, as a contribution to the work of the
Task Force on violence against women of the Inter-Agency Network on Women and Gender
Equality. It is intended to further the objective of the Task Force to pursue systematic and timely
information exchange among entities of the United Nations system about existing and planned
strategies, programmes and activities on violence against women, at global, regional and national
level.

The inventory was first issued in July 2007, when departments and offices of the United Nations
Secretariat, regional commissions, funds and programmes, specialized agencies, international
financial institutions, as well as the International Organization for Migration, provided a baseline of
their activities on violence against women. Subsequently, updates to the inventory were compiled
in January 2008, September 2008, February 2009, September 2009, February 2010, September
2010, February 2011, and February 2012.

The inventory currently provides information on the activities of 38 UN entities, the International
Organization for Migration (IOM), and six inter-agency efforts. With regard to each entity,
information is provided by the date of its submission, beginning with the baseline of July 2007.
Where no information was provided by the entity at the baseline in relation to a particular
heading, information is provided as of the first date on which relevant inputs were received.

CATEGORIES OF ACTIVITY USED IN THE INVENTORY

The entities of the United Nations system address violence against women through research and
analysis, as well as legal and policy development. They support Member States and other
stakeholders in their efforts and provide services and other assistance to victims/survivors of
violence, undertake advocacy and awareness-raising activities, implement innovative projects, as
well as provide funding to various stakeholders for their activities.

In this inventory information regarding the work of United Nations entities is divided into the
following ten categories:
- Inter-agency mechanisms and activities
- International legal and policy development
- Enhanced capacity of UN entity in relation to violence against women
- Support for legislative development
- Support for policy development
- Prevention, including awareness-raising and advocacy
- Protection, support and services for victims/survivors

2

- Data collection, analysis and research
- Training and capacity-building
- Measures to address sexual violence in conflict situations.

The Annex to the Inventory contains information on each entity/inter-agency mechanism,
including:

Background: under this heading, the inventory provides a brief overview of the entityôs general
area of responsibility.

Policy framework: under this heading, the inventory provides specific mandates ï a resolution or
decision, and/or policy statement(s) of an intergovernmental/governing body, or similar mandate
that guides the work on violence against women of the respective entity, where these exist.
General mandates on violence against women that guide the work of the entities of the United
Nations system and which are listed below, are not repeated.

Area(s) of focus: under this heading, the inventory highlights the particular area(s) of focus of the
entity concerned in regard to violence against women. This may cover particular forms of
violence against women (for example domestic violence, or trafficking in women), or the particular
contexts/situations where violence against women occurs (for example violence against women
in humanitarian settings).

Bibliography: under this heading, the inventory lists major publications, including videos and films,
on violence against women of the respective entity.

Address/Websites: under this heading, the inventory provides the entityôs address, as well as a
general website address, or links to the entityôs specific, dedicated sites or pages on violence
against women.

PROCESS OF UPDATING THE INVENTORY

Information regarding each entity will continue to be updated, as appropriate, on a yearly basis,
based on information received from United Nations entities.

POLICY FRAMEWORK FOR UNITED NATIONS SYSTEM ACTIVITIES

A number of conventions, policy instruments and resolutions guide the work of the United Nations
system in eliminating violence against women, some of which are listed below:

¶ The Convention on the Elimination of All Forms of Discrimination against Women was
adopted by the United Nations General Assembly in 1979. The Committee on the
Elimination of Discrimination against Women defines gender-based violence as violence
that is directed against a woman because she is a woman or that affects women
disproportionately. It recognizes that gender-based violence is a form of discrimination
that seriously inhibits women's ability to enjoy rights and freedoms on a basis of equality
with men (see general recommendation no. 19 (1992)).

¶ The Declaration on the Elimination of Violence against Women (1993) provides a
definition of violence against women which was reaffirmed in the Beijing Platform for
Action (1995), critical area of concern on violence against women.

¶ The United Nations Protocol to Prevent, Suppress and Punish Trafficking in Persons,
Especially Women and Children, supplementing the Convention Against Transnational
Organized Crime (2000), provides a definition of trafficking.

¶ The outcome document of the five-year review and appraisal of the implementation of the
Beijing Platform for Action, adopted at the twenty-third special session of the General
Assembly in 2000, further expands on measures to eliminate violence against women.

3

¶ In the Millennium Declaration, Heads of State and Government resolved to combat all
forms of violence against women.

¶ The United Nations 2005 World Summit (A/RES/60/1) places emphasis on the need to
eliminate violence against women.

¶ Security Council resolution 1325 (2000) on women, peace and security emphasizes the
need to protect women and girls from gender-based violence, particularly rape and other
forms of sexual abuse, in situations of armed conflict. Security Council resolutions 1820
(2008), 1888 (2009) and 1889 (2009) specifically address sexual violence in conflict and
post-conflict situations.

¶ In past years, the General Assembly regularly addressed aspects of violence against
women such as: traditional or customary practices affecting the health of women and girls
(A/RES/54/133); domestic violence against women (A/RES/58/147); crimes against
women and girls committed in the name of honour (A/RES/59/165); trafficking in women
and girls (A/RES/63/156); all forms of violence against women, including crimes identified
in the outcome document of the twenty-third special session of the General Assembly,
entitled "Women 2000: gender equality, development and peace for the twenty-first
centuryò (A/RES/59/167); violence against women migrant workers (A/RES/62/132);
eliminating rape and other forms of sexual violence in all their manifestations, including in
conflict and related situations (A/RES/62/134); and the intensification of efforts to
eliminate all forms of violence against women (A/RES/61/143, A/RES/62/133,
A/RES/63/155, A/RES/64/137, A/RES/65/187, A/RES/67/144).

¶ Intergovernmental bodies, including the Commission on the Status of Women, the
Commission on Crime Prevention and Criminal Justice, the Statistical Commission and
the Human Rights Council, likewise continue to deal with different aspects of violence
against women.

Entities of the United Nations system are also guided by bulletins of the Secretary-General, and
in particular:

¶ Bulletin of the Secretary-General on special measures for protection from sexual
exploitation and sexual abuse (ST/SGB/2003/13)

¶ Bulletin of the Secretary-General on promotion of equal treatment of men and women in
the Secretariat and prevention of sexual harassment (ST/SGB/253).

NOTE ON TERMINOLOGY

Violence against women, as defined in the 1993 Declaration on the Elimination of Violence
against Women (A/RES/48/104, 20 December 1993), refers to óany 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 in private lifeô. This inventory covers work undertaken by the United Nations
system on violence against women, whereby the term óviolence against womenô is understood to
mean any act of gender-based violence that is directed against a woman because she is a
woman or that affects women disproportionately. It does not address gender-based violence
suffered by men. The inventory uses the term ósexual and gender-based violenceô where the
entity concerned commonly uses this term ï this is in particular the case with those working in
humanitarian settings. Some entities use the term ógender-based violenceô interchangeably with
the term óviolence against womenô. The term ówomenô is used to cover females of all ages,
including girls under the age of 18.

4

CONTENTS OF THE INVENTORY

INTER-AGENCY MECHANISMS AND ACTIVITIES .. 5

INTERNATIONAL LEGAL AND POLICY DEVELOPMENT .. 23

ENHANCED CAPACITY OF UN ENTITY IN RELATION TO VIOLENCE AGAINST WOMEN .. 30

SUPPORT FOR LEGISLATIVE DEVELOPMENT ...36

SUPPORT FOR POLICY DEVELOPMENT .. 42

PREVENTION, INCLUDING AWARENESS-RAISING AND ADVOCACY 52

PROTECTION, SUPPORT AND SERVICES FOR VICTIMS/SURVIVORS 92

DATA COLLECTION, ANALYSIS AND RESEARCH .. 104

TRAINING AND CAPACITY BUILDING .. 130

MEASURES TO ADDRESS SEXUAL VIOLENCE IN CONFLICT SITUATIONS 1451

ANNEX 1 ... 1686

5

INTER-AGENCY MECHANISMS AN D ACTIVITIES

SECRETARY-GENERALôS CAMPAIGN ñUNITE TO END VIOLENCE
AGAINST WOMEN, 2008-2015ò

October 2009 to February 2010

The Secretary-Generalôs campaign ñUNiTE to End Violence against Womenò has increased UN
system-wide efforts to develop regional and country-level activities in support to Member States
and civil society. The campaignôs Latin American component was launched in Guatemala City on
25 November 2009, while the African component was launched in Addis Ababa on 30 January
2010. In November 2009, the Secretary-General announced his Network of Men Leaders which
will contribute to social mobilization and transformational change to promote a society that is free
of violence against women.

March to September 2010

UNIFEM, now part of UN Women, continued to support the Secretary-Generalôs UNiTE
Campaign, as a member of its High-Level Steering Committee and global working group; as
coordinator with UN sister agencies for rolling-out regional campaigns; and through UNIFEMôs
Say NOðUniTE Initiative, which recorded over 400,000 actions to end violence against women
and supported awareness-raising initiatives in various countries, ranging from the Caribbean, to
Tajikistan, and to northern Uganda.

October 2010-February 2011

The campaign was successfully rolled out in the Caribbean in October 2010 and in Asia in
November 2010, with a launch in the Pacific expected in early 2011. In the Middle East a number
of activities are being implemented under the leadership of ESCWA. Regional Secretariats for
UNiTE Latin America and Caribbean, UNiTE Africa and UNiTE Asia are implementing regional
and national interagency work plans.

At the national level, many Resident Coordinators are leading their country teams in the further
development of the campaignôs activities at the national level. From Bridgetown to Addis, from
Uruguay to Lebanon various campaigning activities focused on building partnerships, raising the
visibility of the campaignôs concerns and solutions and social mobilization, including concerts,
exhibitions, media outreach and expert discussions. In Mexico, UNiTE Latin America organized a
concert with performances by Costa Rican singer Debi Nova, Palestinian Hip Hop group G-Town,
and Mexican rock singer Pambo. In Uganda, the Department of Peace and Security, with other
UN partners, mounted a photo exhibition on violence against women and girls in conflict and
post-conflict situations.

At regional and national levels, the campaign has engaged in consultations with a large number
of civil society organizations in order to develop strategies and campaigning activities.. As a
result, UNiTE is being used as an umbrella for activities of civil society and community
organizations. For example, in Tajikistan twenty four world champions of the National Federation
of Taekwondo and Kickboxing serve as a network of local advocates to prevent violence and
discrimination against women and girls. The Federation has already talked to a military unit about
violence in the family and the role of men in harmonizing family relations.

The UNiTE Secretariat has developed strategic partnerships with:

Å An award winning media campaign Bell Bajao (Ring the Bell), developed by
Breakthrough, an international organization, involving men and boys to transform public attitudes

6

about violence against women and girls. The UNiTE Campaign aims to utilize this partnership to
further engage members of the Secretary-Generalôs Network of Men Leaders. The UN Secretary-
General has recorded a public service announcement as the inaugural ñchampionò of the Bell
Bajao Global campaign and this new partnership that was announced at the Clinton Global
Initiative.

Å Together for Girls, an initiative to end sexual violence against adolescent girls that is
comprised of the US Presidentôs Emergency Plan for AIDS Relief, the US Department of Stateôs
Office Global Womenôs Issues, the US Center for Disease Control and Prevention, UNICEF,
UNAIDS, UNFPA, UNIFEM (part of UN Women), the Nduna Foundation, BD (Becton, Dickinson
and Company), and Grupo ABC of Brazil. Partnership efforts focus on three pillars: conducting
national surveys on the magnitude and impact of sexual violence, supporting a plan of action at
the country level and launching communications and public awareness campaigns. The UNiTE
Campaign will aim to link UNiTEôs relevant national activities with this global partnership.

Å Religions for Peace, the largest international coalition of representatives from the worldôs
great religions dedicated to promoting peace, which will focus on the engagement of religious
leaders in the Secretary-Generalôs Network of Men Leaders.

The UNiTE campaign continues to work through the Secretary-Generalôs Network of Men
Leaders.The Network currently has 15 members and the UNiTE Campaign aims to enlist up to
100 new members by the end of 2011. In August 2010 members of the Network issued a petition
to call on the African Union, its regional bodies and Member States to take urgent action to end
the endemic violence faced by women and girls across the continent, especially in the
Democratic Republic of Congo. Paulo Coelho, Brazilian author, also supports the campaign
through several mediums. In an interview in December 2010 he said about the Network: ñMen
should be more aware of the problems women faceéUnfortunately, in our world controlled by
men, awareness is too low. Things have to change and whatôs better for that than the UN, a
global, non-profit organization that promotes peace and a better life for human beings. Thatôs
why Iôm part of this group and again, Iôm proud to be part of it. ñ

On 23 November, 2010, during the International Day for the Elimination of Violence against
Women, the UNiTE Campaign organized two events - a Breakfast with Secretary-General and
the corporate sector and the UN Official Observance ceremony, both attended by the Secretary-
General. The preparations were led by the former Office of the Special Adviser on Gender
Issues, now UN Women, which is the Secretariat for the UNiTE Campaign, in close collaboration
with DPI, UNFPA, UNiTE Latin America and Caribbean component, UN Trust Fund to Eliminate
Violence against Women and UN Women. The focus on the theme Leadership of the Corporate
Sector in Ending Violence against Women and Girls has provided the UNiTE Campaign with an
opportunity to establish a dialogue with corporate leaders about the engagement of the business
sector with the campaign.

In December 2011, the UN Federal Credit Union (UNFCU) joined the UNiTE Campaign in its
fundraising efforts to achieve the $100M for the UN Trust Fund and raised a total of over 11,000
USD.

The Say NOï UNiTE to End Violence against Women social mobilization platform has recorded
more than 1.8 million actions in one year, having a network of nearly 29,000 people on social
media and 382 civil society partners.

Former UNIFEM (now part of UN Women) continued to play a key role in the coordination and roll
out of the regional chapters of the Secretary-Generalôs UNiTE Campaign in Africa, East and
South East Asia, Asia-Pacific and the Caribbean. UNFPA is a key supporter of the SGôs
Campaign ñUNiTE to End Violence against Womenò and has provided technical and financial
support to roll out the Campaign at the regional and country levels.

7

ECLAC continued participation to the regional inter-agency working group responsible for the
regional implementation of the Secretary Generalôs campaign to eliminate all forms of violence
against women, through:
a) Contribution to the preparations of the Caribbean campaign,launched in Barbados on 11-

12 October 2010.
b) Contribution to the Inter-agency work programme 2011-2015 in LAC.
c) Participation in the annual Inter-agency meeting to be held in Panama on 7-8 February

2011.

March 2011 to January 2012

As a key member of the Secretary-Generalôs Campaign UNITE, UNFPA attended the first global
Steering Committee Meeting of the Campaign held in Bangkok in March 2011.

UN Women regional office in Asia has been supporting the implementation of the Asia Pacific
Regional Strategy for the UNiTE Campaign through the Regional Coordination Mechanism
Thematic Working Group in Gender Equality and Empowerment of Women (RCM TWG-GEEW).

UN Women leveraged inter-agency consensus in India, Nepal, Pakistan and Bhutan for
developing South Asia regional and national components of the UNiTE Campaign. Following this
consensus, a South Asia Regional Consultation was organised from 19 to 20 December 2011 to
identify priority themes and galvanise governments and civil society support around ending
violence against women and girls.

The Department of Public Information (DPI) continued to promote the Secretary-Generalôs UNiTE
campaign to End Violence against Women, including through managing the campaign website.
The Department produced UNiTE campaign communications and branding guidelines in order to
increase coherence in UNiTE campaign messaging across the UN system. The Department
produced a new UNiTE campaign poster and a re-designed UNiTE Framework for Action booklet,
both in the six official languages. UNICEF contributed to the UNiTE campaign through the
Together for Girls Initiative, public and private sector partnership to address sexual violence
against girls.

In 2011 Say NOïUNiTE recorded over 2 million actions. The interactive, multi-lingual website has
attracted 310,706 unique visitors from 228 countries and territories since launch. 227 Ministers
and 31 Heads of States from 72 Governments and nearly 700 Parliamentarians have signed on
to Say NOïUNiTE and some have taken follow up actions nationally and internationally. More
than 700 civil society organizations have partnered with the initiative, ranging from grassroots
NGOs to international organizations.

Say NOïUNiTE, in partnership with the World Association of Girl Guides and Girl Scouts, UN
Women will develop a non-formal education curriculum on ending violence against young women
and girls, to be rolled out in at least 20 countries in 2012-2013. The long standing partnership with
Religions for Peace has successfully engaged religious communities on ending violence against
women and is now supporting a pilot youth-led advocacy campaign in Argentina, India,
Philippines and Uganda.

Using social media networks, Say NOïUNiTE drives visibility and awareness worldwide ï
currently it has more than 39,000 fans on Facebook and over 15,000 followers on Twitter, and the
Say NOïUNiTE YouTube channel has generated 93,525 channel views since launch, with more
than 1000 channel views on average per week. News, videos and campaign messages posted
through these networks have the potential reach of millions of people.

8

INTER-AGENCY NETWORK ON WOMEN AND GENDER EQUALITY
(IANGWE) TASK FORCE ON VIOLENCE AGAINST WOMEN

1

July 2007 to January 2008

As the co-conveners of IANWGEôs Task Force on violence against women, UNFPA and UNDAW
drafted a proposal for joint programming on violence against women in 10 pilot countries.

February to September 2008

Baseline assessments were completed in Rwanda, and first drafts were completed in Fiji,
Paraguay and Kyrgyzstan. National multi-stakeholder workshops to develop joint programming
frameworks were held in Jordan, Philippines, Rwanda, Fiji, and Kyrgyzstan, and joint national
committees consisting of a wide range of stakeholders, responsible for coordinating and providing
technical support, were formed. These workshops are instrumental in developing a multi-sectoral
joint programming framework that brings together United Nations system actions in support of
national efforts to address violence against women, including the development or the
implementation of national action plans on violence against women.

March to September 2009

Baseline assessments, as well as national workshops to develop multi-sectoral joint programming
frameworks, had been initiated or completed in all 10 countries and joint national committees had
been formed. Implementation of joint programming activities, led by UNFPA, had commenced in
the Philippines and Rwanda. Activities of the joint programming initiative were increasingly linked
to the Secretary-Generalôs Campaign ñUNiTE to End Violence against Womenò at the national
level.

March to September 2010

UNFPA is leading the implementation of the joint programming activities at the country level in the
identified pilot countries under the Inter-agency Task Force on Violence against Women.

October 2010 to February 2011

In November 2010, UNFPA held in New York the global consultation on ñDelivering as One on
Addressing Violence Against Women: From Intent to Actionò with the objective of presenting
lessons and share experiences from multi-stakeholder joint programming in the 10 select pilot
countries under the Inter-agency Task Force on Violence against Women (of which UNFPA is
lead implementing agency at the pilot country levels). The draft of the manual on lessons learned
on joint programming from implementation of activities under the Inter-agency Task Force on
Violence Against Women has been developed and key lessons were presented at the global
consultations.

March 2011 to January 2012

The compendium on lessons learned from initiating multi-stakeholder joint programming in the 10
select pilot countries under the Inter-Agency Task Force on Violence against Women was
completed and released globally. To access the compendium, visit:
http://www.unfpa.org/webdav/site/global/shared/documents/publications/2011/VAWJointProgram
mingCompendium-1.pdf

1
 The IANGWE Task Force on Violence Against Women stopped being operational in 2011 at the Headquarters level

since the work has been handed over to the pilot countries.

http://www.unfpa.org/webdav/site/global/shared/documents/publications/2011/VAWJointProgrammingCompendium-1.pdf
http://www.unfpa.org/webdav/site/global/shared/documents/publications/2011/VAWJointProgrammingCompendium-1.pdf

9

March 2012 to February 2013

OHCHR undertook a project on mapping of womenôs access to justice in non-conflict and conflict
contexts by members of the Inter-Agency Network on Women and Gender Equality (IANWGE)
taskforce.

UN ACTION AGAINST SE XUAL VIOLENCE IN CON FLICT (UN ACTION)

Baseline July 2007

In February 2007, OHCHR formally joined the UN Action against Sexual Violence in Conflict.

July 2007 to January 2008

UN Action is providing strategic and technical support to selected UN Country Teams and Peace
Keeping Operations to strengthen their efforts to prevent sexual violence, protect women,
respond to the needs of survivors, and ensure judicial redress. It is also training a cadre of senior
GBV Coordinators.

UN Actionôs advocacy efforts focus on raising public awareness and outrage about rape in war,
as well as generating political will from bodies such as the Security Council and Human Rights
Council to address rape in war as an issue of international peace and security, and a war crime
as well as gross violation of human rights.

UN Action is building a knowledge hub, mapping good practices and effective responses to the
needs of survivors and their communities.

February to September 2008

A Senior Advisor on Sexual Violence was posted to the Democratic Republic of the Congo
(MONUC).

In June 2008, UN Action hired an Advocacy and Womenôs Rights Specialist to lead its advocacy
efforts under the banner ñStop Rape Nowò (see www.stoprapenow.org).

In May 2008, UN Action co-sponsored a high-level conference at Wilton Park entitled, ñWomen
targeted or affected by armed conflict: What role for military peacekeepers?ò. Government
officials, military commanders, NGO representatives and other experts reviewed front-line military
tactics to protect women from sexual violence in armed conflict. The outcomes were discussed, in
July 2008, in a briefing for Heads of military components of peacekeeping operations.

UN Action has developed a PowerPoint presentation on Security Council resolution 1820 (2008)
on sexual violence in conflict, to heighten awareness of the implication of the resolution for the
work of the UN system. The presentation is available at www.stoprapenow.org. In August 2008,
UN Action organized a briefing in New York for NGOs around resolution 1820.

UN Action has published two documents to support the UN systemôs response to sexual violence
in conflict settings. These are posted on UN Actionôs website:

¶ Doôs and Donôts: Reporting and interpreting data on sexual violence from conflict-affected
countries

¶ Summary of Ethical and Safety Recommendations for researching, documenting and
monitoring sexual violence in emergencies.

October 2008 to February 2009

http://www.stoprapenow.org/
http://www.stoprapenow.org/

10

In December 2008, UN Action created a Multi-Donor Trust Fund to pool resources, tightening
accountability for joint UN system action against sexual violence in conflict.

UN Action supported the recruitment of a Programme Manager to coordinate the Joint
Government-UN Programme on Sexual and Gender Based Violence in Liberia. UN Action also
provided financial support to UNFPA for two UN system-wide gender-based violence coordinators
in Darfur, Sudan. UN Action also provided financial support to UNFPA for the training of GENCAP
(Gender Stand-by Capacity) Advisers in November 2008.

UN Action hired a recruitment specialist to conduct a global search for gender-based violence
programme coordinators/advisers.

UN Action implemented DPKO-led research missions to UNMIL, Liberia (September 2008) and
MONUC, Democratic Republic of Congo (January 2009), with the aim of finalizing and field-
testing an Analytical Inventory of Responses by Peacekeeping Personnel to War-Related
Violence Against Women. The Inventory catalogues examples of good practice in protecting
women from sexual violence.

UN Action convened an OHCHR-led high-level panel on sexual violence in December 2008, as a
follow-up to the conference ñWomen Seeking Justice ï Getting Lawò, co-financed by UN Action.

A range of advocacy resources on the Security Council resolution 1820 (2008) were added to the
UN Action óStop Rape Nowô website.

In response to the use of sexual violence as a tactic of war in the context of the renewed conflict
in Eastern DRC, UN Action issued and distributed a joint advocacy statement. In November 2008,
UN Action organized a panel discussion on ñSexual violence against women and children in
conflictò as part of the Inter-Parliamentary Union ï UN Hearing, and prepared a concept note.

UN Actionôs Senior Adviser on Sexual Violence in MONUC, DRC, undertook a mapping exercise,
in August 2008, of existing and planned activities by international actors on sexual violence; and
collaborated with EUPOL to convene a ñday of reflectionò in November 2008 on strengthening the
capacity of the Congolese National Police to prevent and respond to sexual violence.

UN Action gave briefings to NGOs and to Missions on sexual violence data-collection, including
proposals for more timely and reliable data, as well as benchmarks for measuring progress.

UN Action convened a WHO-led experts meeting in Geneva, in December 2008, on ñSexual
Violence in Conflict: Data and data-collection methodologiesò. The meeting resulted in an agreed
research agenda and guidance on information-collection, while providing a meaningful evidence-
basis of prevalence data and trend analysis to inform effective interventions.

March to September 2009

UN Action continued to finance the Programme Manager for the Joint Government-UN
Programme on Sexual and Gender Based Violence in Liberia. The Programme Manager worked
to develop management and coordination systems as well as to establish benchmarks to monitor
the implementation and impact of the Joint Programme.

The recruitment specialist continued to develop a roster of senior and mid-level professionals
specialized on gender-based violence and who are available for rapid deployment to conflict-
affected countries.

The Comprehensive Strategy to Combat Sexual Violence in the Democratic Republic of the
Congo (DRC) developed by UN Actionôs Senior Adviser on Sexual Violence in MONUC, DRC,

11

was launched by the UN and the Government of DRC in March 2009 and formally presented to
the UN Security Council on 9 April 2009. The Comprehensive Strategy provides a clear
framework for addressing sexual violence in the DRC. The Strategy is based on four interlocking
pillars: 1) combating impunity for cases of sexual violence; 2) prevention of sexual violence; 3)
security sector reform; and 4) multi-sectoral response to improve access of survivors of sexual
violence to a wide range of services.

In April 2009, UN Action undertook an assessment of the effectiveness of its strategic support to
addressing sexual violence in the DRC. The assessment concluded that the UN Action network
should continue to provide strategic support to MONUC and the UNCT to help operationalize the
Comprehensive Strategy.

UN Action continued to develop the Stop Rape Now website (www.stoprapenow.org). New web
features were developed, including an Updates from the Field page, which showcases UN Action
efforts to combat sexual violence in Liberia and the DRC. Significant support was garnered
following the posting of a photo of UNIFEM Goodwill Ambassador Nicole Kidman at the
StopRapeNow site. UN Action is encouraging all UN member entities to contribute photos of their
respective Goodwill Ambassadors. UN Action also created a ñFans of SCR1820ò page on
Facebook, and a UN Action Twitter page, with links from both sites to the News hub on the
StopRapeNow website. As at September 2009, there were over 1,380 fans of SCR 1820 on
Facebook.

As part of the StopRapeNow campaign, and in conjunction with the NGO Working Group on
Women, Peace and Security, UN Action developed tools on Security Council Resolution 1820,
including a poster, notebooks, pins and banner-pens. In order to improve collaboration with NGO
partners, UN Action chaired a session on sexual violence during the Consultation with Civil
Society on the Secretary-Generalôs UNiTE Campaign in March 2009.

UN Action undertook a number of advocacy events throughout September 2009 to coincide with
the presentation of Security Council resolution 1888 on sexual violence in armed conflict, which
was adopted unanimously by the Security Council on 30 September 2009.

Under the aegis of UN Action, WHO was spearheading efforts to develop a standardized
instrument and methodology to collect data on conflict-related sexual violence. UNICEF and
WHO were leading a process to develop programmatic benchmarks for measuring progress in
preventing and responding to sexual violence.

October 2009 to February 2010

UN Action presented seminars on Security Council resolutions 1820/1888 and on sexual violence
for UNHCR and WHO staff, in Geneva. A briefing for a range of donors and civil society partners
on the UN response to the new Security Council frameworks was presented in December 2009 in
Geneva, hosted by the Norwegian Mission. In October 2009, UN Action presented a ñwebinarò on
Security Council resolutions 1820 and 1888, hosted by UNFPA, for UNFPA field staff. A briefing
for Peacebuilding Support Office (PBSO) staff was held in January 2010.

At the request of the DSRSG of MINURCAT, UN Action undertook a technical assessment
mission to Chad, in November 2009, to better understand the UN systemôs response to conflict-
related sexual violence and to explore options for strategic support. The assessment team held
consultations with representatives from a range of UN agencies. Strategic support is being
provided to MINURCAT and the UNCT to develop a Comprehensive Strategy on Gender-based
Violence ï Including Sexual Violence, for Eastern Chad.

In January 2010, UN Action in collaboration with UNDP engaged a Senior Advisor in the
Democratic Republic of the Congo to oversee implementation of the Comprehensive Strategy on
Combating Sexual Violence in DRC.

http://www.stoprapenow.org/

12

At the request of the RC/HC, UN Action fielded an inter-agency mission to Cote dôIvoire, in
January 2010, to assess options for support to the UNôs response to gender-based violence,
including sexual violence, and to review the draft National Strategy on Sexual and Gender-Based
Violence.

UNDP, OHCHR and DPKO worked under UN Action auspices to develop a joint concept note for
a rapidly-deployable Team of Experts on rule of law, as mandated by Security Council resolution
1888, to help address impunity for sexual violence.

The UN Action Resource Management Committee approved two funding proposals to support UN
system-wide action at country level:

(1) Establishing a system to track allocations and expenditures on sexual violence
programmes through UN managed financing mechanisms (e.g. CAPs, CERF, CHFs,
PBSO, MDTFs) and other sexual violence related funding modalities as part of a broader
effort to track gender related allocations; and

(2) Training of humanitarian actors to facilitate the roll-out of the Standard Operating
Procedures Guide on addressing gender-based violence in humanitarian settings.

UN Action convened inter-agency meetings to assist Member States in the framing of Security
Council resolution 1888, adopted on 30 September 2009.

Under its knowledge-building pillar, the UN Action Resource Management Committee approved a
funding proposal submitted to UN Actionôs Multi-Donor Trust Fund to map examples of positive
interactions with non-State actors, with a view to developing preventative diplomacy strategies
and guidance on addressing sexual violence with non-State armed groups.

UN Action continued to support the Secretary-Generalôs campaign UNiTE to End Violence
against Women, through regular participation in the inter-agency working. UN Action promoted a
global online photo drive during the 16 Days of Activism against GBV 2009 and in collaboration
with DPI, it presented its images, as a photo montage, at the launch of the Secretary-General's
Network of Men Leaders in November 2009.

UN Action mobilized new media/social networking tools to amplify the Stop Rape Now campaign
(www.facebook.com/unaction; www.twitter.com/unaction). A Public Service Announcement (PSA)
has been developed for broadcast and online distribution, with support from OCHA, UNIFEM and
DPI, to popularize the ñStop Rape Nowò message.

In collaboration with the UN Division for the Advancement of Women, UN Action contributed the
ñFeature Itemò on sexual violence in conflict settings for the October 2009 issue of Words to
Action: Newsletter on violence against women, issued by the UN Division for the Advancement of
Women.

Through UN Action, UNICEF is leading a consultative process to develop indicators to measure
progress in implementing Security Council resolution 1820; and to generate proposals on
monitoring and reporting gaps in the UNôs response to conflict-related sexual violence, as
requested by the Security Council.

October 2010-February 2011

The UN Action Secretariat organized the consultative process with the NGO Working Group on
Women, Peace and Security and Member States.and drafted the Secretary-Generalôs 2nd report
on the implementation of Security Council Resolutions 1820 and 1888.

The UN Action Secretariat worked with UN Women to organize the consultative process and
drafting of the Paper for the Secretary Generalôs Policy Committee on Conflict-Related Sexual

http://www.facebook.com/unaction
http://www.twitter.com/unaction

13

Violence. The Secretary Generalôs Policy Committee decisions included the preparation of
guidance notes by the Office of the Special Representative to the Secretary General on Sexual
Violence in Conflict on monitoring, analysis and reporting arrangements for conflict-related sexual
violence ; the development of early-warning indicators of spikes in sexual violence by UN Action;
the engagement of the Special Representative of the Secretary General on Sexual Vioelnce in
Conflict and senior UN officials in dialogue with parties to armed conflict to elicit protection
commitments to prevent and address sexual violence, and implementation of these commitments
will be monitored as part of the application of listing and delisting criteria; the development of new
guidance by UN Women, OHCHR, and other UN entities, on reparations for victims of conflict-
related sexual violence.

From 28 September to 6 October, Margot Wallström, the Special Representative of the Secretary
General on Sexual Violence in Conflict and Chair of the UN Action network, visited Walikale in the
eastern Democratic Republic of Congo to investigate the use of sexual violence as a tactic of war
in this conflict, particularly with regard to the mass rapes of late August 2010. The Special
Representative of the Secretary General briefed the Security Council on her return. Ms.
Wallström also visited Bosnia from 22-25 November to meet with survivors of sexual violence
from the conflict of the early 1990s and hear about their experiences in accessing justice and
reparations. Her visit shone a spotlight on issues of impunity in the aftermath of the conflict in the
region.

The UN Action Secretariat has translated Addressing Conflict-Related Sexual Violence: An
Analytical Inventory of Peacekeeping Practice into French and Spanish for distribution to
peacekeeping training centers.

UN Action continues to pursue its advocacy campaign using a variety of communications efforts,
including the Stop Rape Now website.

Active involvement of former UNIFEM now part of UN Women continued in the work of the UN
Action against Sexual Violence in Conflict, most especially in the areas of mediation, trainings for
peacekeeping, reparations for survivors, and advocacy. As a key member of UN Action as well as
co-chair of the Inter-Agency Standing Committee on Sexual Violence in Conflict, UNFPA is
actively involved in addressing issues of sexual violence in conflict via ongoing programmatic
interventions in countries that are in conflict, post-conflict and humanitarian settings.

In the past six months UN Actionôs Multi-Donor Trust Fund has provided funding for the following
projects:
Å A series of meetings among several stakeholders in Bosnia to discuss obstacles to
Bosnian womenôs participation in accountability mechanisms for incidences of sexual violence,
spearheaded by UNFPA.
Å A technical meeting on responding to the psychosocial and mental health needs of
sexual violence survivors, led by WHO.
Å The development of a guidance note and trainings for mediators on issues of sexual
violence, spearheaded by DPA.
Å A new two-year post within DPKO to work on the full implementation of Security Council
Resolutions 1820, 1888 and 1960.

As part of its work with UN Action, WHO, with US Center for Disease Control (CDC), is
developing two survey instruments for measuring conflict related sexual violence and to
understand men's motivations, risk factors and perpetration of such violence.

March 2011 to January 2012

In May 2011, the 13 UN entities comprising UN Action Against Sexual Violence in Conflict (UN
Action) endorsed a new Conceptual and Analytical Framing of Conflict-Related Sexual Violence,
which was requested by the Secretary Generalôs Policy Committee in December 2010. The new

14

Framing broadly denotes sexual violence occurring in a conflict or post-conflict setting that has a
direct or indirect link with the conflict itself. The aim is to provide a new frame of reference to
strengthen monitoring and reporting of conflict-related sexual violence, and to facilitate
appropriate action by a broad range of peace and security, human rights, humanitarian, political
and development actors.

OHCHR actively participated in the UN Action against Sexual Violence in Conflict and, through
this network and in cooperation with all relevant UN entities, has been closely involved in the
development of: the Provisional Guidance Note on Monitoring Analyses and Reporting
Arrangements (MARA); and the terms of reference of Women Protection Advisors (WPAs).
OHCHR has worked with DPKO, the Office of the Special Representative of the Secretary
General of Sexual Violence in Conflict (SRSG SVC) and other UN Action partners to mobilize
support for the implementation of MARA in the countries for accelerated implementation. OHCHR
is supporting the work of the Team of Experts on the rule of law under Security Council

Resolution 1888 through the seconding of staff.

UN Actionôs Multi-Donor Trust Fund has provided funding for the following projects:

¶ Development of a Guidance Note for Mediators on issues of gender and sexual violence,
spearheaded by DPA and UN Women.

¶ A Programme Officer in DPKO to ensure full implementation of Security Council
Resolutions 1820, 1888 and 1960.

¶ Catalytic finance to establish a Team of Experts on the rule of law.

¶ Funding to support accelerated implementation of the Monitoring Analyses and Reporting
Arrangements (MARA) in the Democratic Republic of Congo, the Central African
Republic and Cote DôIvoire.

¶ A scientific research planning meeting by UNAIDS to align global, regional and national
strategies for preventing sexual violence and HIV and AIDS.

Regarding conflict-related sexual violence, on behalf of UN Action, WHO has: a) Developed a
research agenda for conflict related sexual violence. Broad themes were generated through a
literature review and an initial group of experts and then through an on line survey reaching over
150 academics, practitioners, UN and non-government organizations; and b) Developed (with the
Centre for Disease Control) a survey tool for assessing the experience as well as the perpetration
of sexual violence. It is proposed to pilot these tools in 1 or 2 conflict affected countries.

In December 2011, the UN Action network adopted a Matrix of Early-Warning Indicators of
Sexual Violence which will be used to predict spikes and patterns of conflict-related sexual
violence. These indicators are based upon the premise that when sexual violence is planned and
commanded it can be prevented. The Indicators will be tested and rolled out to Peacekeeping
Missions during 2012.

March 2012 to February 2013

OHCHR continued to work closely with the Standing Committee on Women, Peace and Security
on implementation of Security Council resolution 1325 and within UN Action against Sexual
Violence in Conflict and, through this network and in cooperation with all relevant UN entities, has
been closely involved in the development of guidance for the operationalization of SC resolutions
on conflict-related sexual violence.

15

UNITED NATIONS TRUST FUND IN SUPPORT OF ACTIONS TO ELIMINATE
VIOLENCE AGAINST WOM EN (UN TRUST FUND)

July 2007 to January 2008

In November 2007, the UN Trust Fund awarded nearly $5 million in support of effective
implementation of national laws, policies and plans of action on ending violence against women,
as well as to initiatives addressing the inter-linkages between violence against women and
HIV/AIDS.

In 2007, Member States, private-sector and other donors raised their contributions to the UN
Trust Fund, resulting in more than a tenfold increase over the past four years. However, the
demand for support continued to far outstrip its resource base, with more than $105 million in
requests received in 2007.

Donors to the UN Trust Fund in 2007 include the Governments of Antigua and Barbuda, Austria,
Finland, Iceland, Ireland, Norway, Spain, Trinidad and Tobago, and the United States of America,
and UNIFEM national committees in Iceland, Switzerland and the United States. In addition, the
UN Trust Fund has benefited from partnerships with the private sector. With the support of
Johnson & Johnson, a special window on the interlinkage between violence against women and
HIV/AIDS was opened in 2005. In addition, there have been other modest contributions from
private-sector partners such as TAG Heuer, Omega, Leo Burnett and non-profit organizations,
such as Zonta International, the Transition Network and many individual donors.

February to September 2008

Grant applications for the 2008 Call for Proposals were invited from governments, civil society
organizations, and, for the first time, for UN Country Teams (UNCTs). Technical review teams
and global and sub-regional inter-agency Programme Appraisal Committees (PACs), reviewed
the received concept notes.

As part of itsô ongoing effort to enhance granteesô capacity in programming and monitoring and
evaluation, the UN Trust Fund convened a second workshop on Program Design and Evaluation
for grantees working on violence against women and HIV/AIDS, in collaboration with Johnson
and Johnson and with technical assistance from PATH.

UNIFEM in collaboration with Avon Products, Inc. convened a global summit in March 2008
wherein Avon Products, Inc. committed $1 million to the UN Trust Fund ï the Fundôs largest
single, annual, private sector contribution ever.

October 2008 to February 2009

The results of the 2008 grant cycle were announced on 25 November 2008, at an event with the
Secretary-General and UNIFEMôs Goodwill Ambassador, Ms. Nicole Kidman. A total of US$22
million in grants were approved, reflecting both multi-sectoral and multi-stakeholder interventions.

March to September 2009

In March 2009, the UN Trust Fund issued its fourteenth Call for Proposals to support the
implementation of laws, policies and action plans on ending violence against women and girls.

16

While the UN Trust Fund has been able to rely on the support of its leading donors in 2009, the
global financial crisis has reduced the resources available for grant-making to less than half of the
US$22 million granted last year. In an effort to secure adequate funds for grant-making in 2009,
the UN Trust Fund and UNIFEM, in partnership with the United Nations Foundation, have
reached out to private foundations and philanthropic leaders. An Urgent Alert was launched in
July, in the context of the Framework for Action of the Secretary-Generalôs UNiTE to End
Violence against Women campaign, which has set a target of an annual contribution to the UN
Trust Fund of US$100 million by 2015.

The UN Trust Fund partnered with the International Centre for Research on Women to develop a
capacity development programme to enhance the skills and knowledge of grantees to conduct
quality, evidence-based programming and M&E.

An external and independent evaluation to assess the overall implementation and effectiveness
of the UN Trust Fund 2005-08 Strategy took place the first half of 2009. Four field missions to
eight countries and a desk review of 21 projects gathered data for in-depth assessment. A broad
range of stakeholders were consulted through interviews, focus groups and online surveys.

October 2009 to February 2010

The Final Evaluation Report of the UN Trust Fund 2005-2008 and the Management Response
can be found at the UNIFEM website (www.unifem.org/evaw). A debriefing on the evaluation
findings was organized in September for the global inter-agency Programme Appraisal
Committee and UN Member States.

The UN Trust Fund continued to intensify its outreach and resource mobilization efforts, including
through a new fund-raising strategy under the UN Secretary-Generalôs UNiTE to End Violence
against Women Campaign. The Campaignôs target of an annual contribution of US $100 million
by 2015 to the UN Trust Fund became a Commitment to Action of the Clinton Global Initiative.

In 2009, the UN Trust Fund reached an unprecedented US $23.5 million in total donor
contributions and pledges, the largest amount of resources mobilized thus far in a single year.

UNIFEM Goodwill Ambassador and UN Trust Fund grantee organization Breakthrough testified in
October 2009 to the United States House of Representatives Foreign Affairs Committee. They
presented strategies on ending violence against women and girls, and called attention to the
need to scale up resources to the UN Trust Fund.

In November 2009, the UN Secretary-General announced US $10.5 million in UN Trust Fund
grants. A training curriculum on evidence-based programming, monitoring and evaluation was
piloted, and two workshops were held in Ethiopia and in India for grantee organizations.

March to September 2010

The UN Trust Fund is finalizing its Strategy for 2010-2015, entitled ñVision 2015ò. Consultations
have involved sister agencies and UNIFEM staff at global and field levels; the UN Inter-Agency
Network on Women and Gender Equality (IANWGE); and representatives of Member States.
Furthermore, over 20 UN agencies and funds have to date participated in the UN Trust Fundôs
governance through regional and global Programme Appraisal Committees.

Since 2008, the UN Trust Fund has funded UN Country Team programming to end violence
against women and girls. Currently, the UN Trust Fund supports eight UN Country Teams ï in
Bosnia and Herzegovina, China, Ecuador, Mexico, Nepal, Panama, Thailand, and the Former
Yugoslav Republic of Macedonia ï fostering a more coordinated and coherent UN system-wide
action in this area. In some countries, synergies between UN agencies and NGO grantees of the
UN Trust Fund are resulting in leveraged efforts for prevention and response. For example in

http://www.unifem.org/evaw

17

Albania, UNDP is coordinating programming against domestic violence under the ONE UN pilot in
the country and is working closely with a current UN Trust Fund grantee, ñRefleksioneò, to
upscale local-level platforms for community coordination including referral and data collection
systems.

Under its portfolio of over 80 ongoing initiatives in 70 countries and territories, many UN Trust
Fund grantees focus on prevention. For example, in a multi-country initiative implemented in
Brazil, Chile, India and Rwanda, UN Trust Fund grantee, Instituto Promundo, seeks to
systematically evaluate the most effective approaches to involving men and boys in the
prevention of violence ï the results and lessons learned from impact evaluation studies in the four
countries will provide a significant contribution to the evidence-base for engaging young and adult
men in ending violence against women and girls. UN Trust Fund grantee, Equal Access Nepal,
won the One World Media Special Award 2010 for its radio programme Samajhdari (ñMutual
understandingò) that links media and community mobilization to address the intersection between
violence against women and HIV. The radio programme, produced by community radio reporters
from vulnerable groups, reached potentially 90 percent of the Nepalese population. Seven UN
Trust Fund grantees working on addressing the intersection of violence against women and HIV
participated in a Poster Exhibition at the XVIII International AIDS Conference in Vienna, bringing
in their experience on the critical role of addressing violence as part of the HIV response from
Botswana, India, Nepal, Thailand, Trinidad and Tobago, Uganda and the Russian Federation.

The UN Trust Fund translated its training curriculum on evidence-based programming, monitoring
and evaluation into Spanish and French. The translated curriculums were piloted in two regional
skills-building workshops, which were held in Nicaragua and Senegal, in June 2010. The training
events were attended by 16 UN Trust Fund grantees throughout Central and South America and
the Africa region. As a result of the training, grantees have revised their monitoring and
evaluation systems for a stronger tracking of results, for building evidence base, and for
demonstrating what works to end violence against women and girls.

October 2010-February 2011

The UN Trust Fund adopted a new strategic plan, guiding its grantКmaking for 2010-2015.

Implementation of the strategic plan will be aided by a high-level steering committee bringing
together heads of UN agencies and representatives of Member States.

In response to its 15th Call for Proposals, the UN Trust Fund received a record number of 2,574
applications (51 come from UN Country Teams) for total value of $1.2 billion, signifying an
increase of 56% in the number of applications and 40% in the amount of funds requested from
the previous year, numbers which indicate an unmet demand for resources to address violence
against women on the ground.

One third of the UN Trust Fundôs 80 active grantees are focusing on primary prevention. Nearly
half of UN Trust Fund grantees engage men and boys as change agents to promote healthy, non-
violent models of masculinity. In December 2010, the first White Ribbon Campaign was launched
in the Middle East to mobilize men and boys to advocate for legislation on domestic violence.
Male university students took the lead in crafting messages for a public sensitization campaign
that garnered the support of 128 MPs for a bill on the Protection of Women from Family Violence
prior to parliamentary debates on this legislation.

One third of the UN Trust Fundôs active grants employ strategies to provide services to women
and girls survivors of violence, including marginalized and hardКtoКreach populations. For

example in the Kandal Province of Cambodia, the UN Trust Fund supports a model of
community-based support for sexual assault survivors, through increasing survivorsô access to
coordinated health, counselling, and legal services. In the region of Puno in Peru, where the

indigenous population suffers from the highest rates of intraКfamily violence in the country, the

18

UN Trust Fund supports capacity-building for health, justice and law enforcement sectors to

respond to the needs of women and girls. Local officials have convened an interКagency task

force to strengthen crossКsectoral coordination, supported by the Ministries of Health and

Women, resulting in an increase of referral rates and reporting rates of domestic violence.

17 percent of UN Trust Fund grantees work to respond to the needs of women survivors of

violence living in conflict, postКconflict and unstable situations: it supported the development of a

mobile care model to assist survivors of sexual violence from Central African Republic living as
refugees in northern Cameroon. In just one year, the mobile clinics brought a fourfold increase to
the rate of sexual violence survivors receiving medical care and counselling; in Sierra Leone, it
supports national reparations programmes that respond to the needs of 3,600 women survivors of
sexual violence in conflict; Womenôs organizations conducted surveys with women survivors of
violence across the country to assess their marketable skills and recommended skills training and

incomeКgeneration programmes.

As part of the official observance of the International Day for the Elimination of Violence against
Women, and in partnership with UNiTE campaign, the UN Trust Fund launched a fundraising
effort to achieve the campaignôs goal of $100M by 2015 for the annual grant giving. By texting the
word UNITE to 27722, people in the U.S. could donate $10 to the UN Trust Fund for programmes
and services on the ground and online donations can be made through the UN Foundation.

March 2011 to January 2012

The number of UN country team programs supported by the UN Trust Fund increased to 12 by
the end of 2011, with a total grant-award of US$ 10.8 million. These grants have established
direct links with UN programmes at the country and sub-regional levels, significantly enhancing
the capacity of the UN system to pull its expertise together in order to address violence against
women and girls in a more comprehensive and coordinated manner.

By the end of 2011, the UN Trust Fund had a portfolio of 96 active grants, covering 86 countries,
with a total value of over US$61 million. In response to its 16

th
 Call for Proposals, which closed on

23 January 2012, the UN Trust Fund received 2,212 applications from 121 countries for a total
value of nearly $1.1 billion. Civil society organizations made up nearly 90% of these applications,
attesting to the largely unmet demand for resources to address violence against women on the
ground. A total of 49 UN Country Team applications were received.

Grantees of the UN Trust Fund are almost universally working to strengthen the implementation
of laws, policies and action plans to end violence against women, like in Suriname, Bolivia,
Cambodia, Nepal and Uganda.

The UN Trust Fund is investing a total of US$11 million to engage men and boys in addressing
violence against women, like in Turkey where the programme has reached over 1200 fathers,
imparting vital knowledge and skills around anger management, conflict resolution, and the
healthy expression of feelings. Similar programmes have been initiated in Cambodia and Zambia.

UN Trust Fund grantees are increasingly creating systems and tools for the protection of women
and sharing them with survivors and women at risk of violence, like in Guatemala where the UN
Trust Fund is supporting the first gender-based violence prevention project to ñsafescapeò rural
indigenous communities, using community safety mapping methodology to provide a baseline
and situation analysis,and to track changes in adolescent girlsô perceptions of safety. Another UN
Trust Fund Grantee, Women in Cities International, is identifying and mapping the ógeography of
public gender exclusionô across four cities in Latin America, Africa, Eastern Europe, and South
Asia.

19

The UN Trust Fund grantees support the inter-related needs of survivors of violence, including
health, psycho-social support, legal representation, employment, and training opportunities. In
Tajikistan, the UN Trust Fund is supporting the development of the first nationwide network of
specific services for girls affected by, or are at risk of, sexual exploitation and trafficking. In its first
months of operations, over 330 girls were provided with assistance in 10 districts throughout the
country while lawyers trained through the project have provided free legal services to 162 girls.

The UN Trust Fund is also supporting a number of pioneering initiatives aimed at providing
essential services to women living with HIV, like in Thailand. In 2011 alone, the UN Trust Fund
invested US$6.2 million to support efforts to address the intersection of violence against women
and HIV/AIDS. UN Women, UNICEF, and UNFPA are joining forces in Nepal to build the capacity
of district-level government to implement a comprehensive set of services for survivors of
violence while training community members to act as psychosocial counselors. As the first joint
UN programming in Nepal, the UN Trust Fund grantee developed a four-months training program
for psycho-social counselors with a curriculum, which is now recognized by the Centre for
Technical Education and Vocational Training.

UN Trust Fundôs grantees are increasingly training justice officials in order to strengthen judicial
systems and improve access to justice for survivors of violence, like in Zambia where the UN
Trust Fund is supporting the training of rural magistrates and judges on the rights of women and
girls and how to create victim-friendly courts.

The UN Trust Fund commissioned an Outcome Mapping Report in 2011 with the aim of
determining which approaches to violence against women are especially promising and where
the Trust Fundôs investments are most effective. The reportôs findings demonstrate that the UN
Trust Fundôs influence on the lives of women and girls reaches far beyond the immediate scope
of its grants since the grantees are strongly influencing other social actors to make changes to
improve the situation of women and girls.

Closing the gaps in granteesô capacity to design and implement programmes and knowledge
about ówhat worksô in ending violence against women is central to the UN Trust Fundôs mandate.
In addition to its annual skill-building workshops, the Trust Fund organized a 3-day workshop in
2011 tailored to meet the specific monitoring and evaluation needs of new grantees working to
address the intersection of violence against women and HIV.

The UN Trust Fund awarded close to US$4 million in 2011 to support efforts to address violence
against women in conflict and post-conflict setting. Two of these programmes specifically address
sexual violence in conflict 1) in South Sudan where a grantee will be assisting the government in
developing guidelines for the clinical management of rape and a secure information management
system to collect timely data on incidents of violence; and 2) in five East and Central African
countries where the Trust Fund is supporting the development of a functioning medico-legal
system through the training forensic experts where the International Criminal Court is currently
investigating rape as a war crime.

In order to further advance programming in this area, the UN Trust Fund included a óspecial focus
areaô on addressing violence against women in conflict, post-conflict, and transitional societies in
its 16

th
 call for proposals. 24% of the 2212 applications received in 2012 are proposing to address

violence against women in conflict and post-conflict settings.

March 2012 to February 2013

Demand for UN Trust Fund support remained steady in 2012. The UN Trust Fund completed its
16th grant making cycle, which involved the review of 2,210 applications by 105 reviewers at the
global and field level. The participation of 18 UN agencies in the extensive review process
demonstrated the Fundôs ability to bring together different agencies to address violence against

20

women, and óDeliver as Oneô in action. The UN Trust Fund awarded US$ 8.4 million in new
grants to 12 initiatives in 19 countries. The new grants are expected to reach nearly 2 million
beneficiaries by 2015. By the end of 2012, the UN Trust Fundôs active portfolio included 95
programmes, covering 85 countries and territories, for a total value of over US$ 63.5 million.

The UN Trust Fund continued its support of global learning initiatives through its Special
Thematic Windows. The Special Window under the 16th grant-making focused on addressing
violence against women in conflict, post-conflict and transitional settings. The UN Trust Fund
awarded close to US$ 3.5 million to four new programmes working on this issue, including its first
ever grants to Libya. Grantees will scale-up proven approaches to service delivery for gender-
based violence in humanitarian contexts, address the urgent matter of accountability for gender-
based crimes in these settings and work to ensure transitional justice mechanisms are designed
in ways to better address the specific needs of survivors of violence.

As part of the UN Trust Fundôs US$ 9.6 million Special Thematic Window addressing the
intersection of HIV/AIDS and violence against women, grantees are working to access critical
services for marginalized groups such as street-involved and homeless women, sex workers and
women living with HIV/AIDS. In 2012, the UN Trust Fund produced a policy paper, Effective
Approaches to Addressing the Intersection of Violence against women and HIV/AIDS, based on
lessons learned from its programmes addressing the twin pandemics. The paper, presented at
the International AIDS Conference in Washington D.C. in July, reinforced the message that
investing in long-term interventions and challenging discrimination and harmful norms against
women and girls is investing in a future with zero violence and zero HIV/AIDS.

Given that exposure to violence at a young age has devastating and potentially life-long physical
and mental health consequences, the 17th cycle Call for Proposals, launched in Iceland on 17th
November 2012, includes a special focus area on addressing violence against adolescent and
young girls. The special focus capitalizes on the first ever International Day of the Girl Child
celebrated on the 10th October 2012 in order to seize the momentum and reinforce the
commitment to respect, protect and realize the human rights of girls.

The UN Trust Fund also continued its efforts to develop the capacities of grantees to conduct
effective monitoring and evaluation and enhance its overall processes for capturing and
disseminating knowledge. It held a five-day capacity building workshop in Mexico City that
brought together 14 organizations from across the globe to ascertain how their evidence-informed
approaches can be strengthened. Close monitoring and collaboration will continue with these
partners throughout programme implementation.

In June 2012, the President of the 66th Session of the General Assembly, H.E. Mr. Nassir
Abdulaziz Al-Nasser, hosted a cultural event in the General Assembly Hall with the aim of
boosting support for the UN Trust Fund and celebrating UN Women. Through this event the
General Assembly reaffirmed its commitment to the cause of ending violence against women and
the mandate of the UN Trust Fund to take action on behalf of the UN system. The increasing
commitment and partnership was illustrated by first time donor contributions from countries
across Africa, Latin America, Asia and Arab States that followed this special event.

INTER-AGENCY STANDING COMMITTEE (IASC) SUB-WORKING GROUP
ON GENDER AND HUMANITARIAN ACTION

Baseline July 2007

OHCHR participates in the Inter-Agency Standing Committee Sub-Working Group on Gender
Mainstreaming in Humanitarian Assistance. OCHA is a co-chair of the Inter-Agency Standing
Committeeôs (IASC) Task Force on Gender and Humanitarian Assistance. OCHA is facilitating

21

the production of an IASC document on membersô policies in addressing gender-based violence
in order to establish a coordinated programme built on the expertise and capacities of the IASC
members.

The IASC Task Force on Gender and Humanitarian Assistance issued a statement of
commitment on actions to address gender-based violence, re-emphasizing membersô individual
and collective responsibility to undertake concerted action aimed at preventing gender-based
violence, ensuring appropriate care and follow-up for victims/survivors of sexual violence and
working towards holding perpetrators of sexual violence accountable.

In 2005, the IASC Task Force on Gender and Humanitarian Assistance published Guidelines for
Gender-based Violence Interventions in Humanitarian Emergencies: Focusing on Prevention and
Response to Sexual Violence. The Guidelines are a tool for actors in the field to establish a multi-
sectoral coordinated approach to gender-based violence programming in emergency settings.
OCHAôs role has been to provide support for the development and use of the IASC Guidelines.

February to September 2008

Inter-agency regional workshops were held in Bangkok, Nairobi, and Johannesburg to facilitate
roll-out of the Gender Handbook. The Gender-Based Violence Guidelines were translated into
Arabic, Chinese, Farsi, French, Spanish and Portuguese.

In June 2008, the IASC Sub Working Group on Gender released a SOP template for prevention
and response to sexual and gender-based violence in IDP settings, based on the UNHCR
template.

March to September 2009

The IASC Gender Sub-Working Group (SWG) on Gender and Humanitarian Action, in
collaboration with InterAction, developed an e-learning course for humanitarian workers to teach
them how to develop programming that ensures that the needs and capacities of women, girls,
boys and men are met in humanitarian situations. This course draws on important IASC
handbooks, including:

¶ Women, Girls, Boys and Men, Different Needs ï Equal Opportunities

¶ Guidelines for Gender-based Violence Interventions in Humanitarian Settings

October 2009 to February 2010

OCHA is the task manager of the inter-agency Protection from Sexual Exploitation and Abuse
(PSEA) review, agreed in July 2009 at the meeting of the IASC Working Group. The objective of
the review is to assess whether the UN and NGOs have implemented policies to address sexual
exploitation and abuse by their personnel. Thirteen of 14 agencies agreed to participate in the
agency headquarters assessment. Field missions will be organized to DRC and Nepal, while
seven other countries will be profiled through alternative methodologies.

October 2010 - February 2011

In January 2011, UNICEF started to co-lead the Sub-Working Group on Gender and
Humanitarian Action. UNICEF is the co-lead agency of the Gender-Based Violence Area of
Responsibility (GBV AoR) under the Global Protection Cluster. In January 2011, the Gender-
Based Violence Area of Responsibility Retreat brought together several stakeholders to develop
a 2-year workplan including a new focus on Disaster Risk Reduction and Gender-based Violence.

March 2011 to January 2012

22

The IASC Sub-Working Group on Gender in Humanitarian Action, in collaboration with the
Norwegian Refugee Council (NRC), convened GenCap (Gender Stand-by Capacity) Advisers to

Geneva on 7Ȥ8 February 2011. This was the third year that the GenCaps have come together to
learn from each other and plan the way forward. One full day was dedicated to Gender-Based
Violence (GBV), and the key outcome of this session was to reaffirm the main focus of gender
mainstreaming into the GenCapôs Terms of Reference.

An IASC Gender Marker Workshop held on 21Ȥ23 June 2011 in Kenya brought together GenCap
Advisers and cluster partners to build skills on and ensure consistency of the use of the IASC
Gender Marker as it is further rolled out in CAPs and pooled funds mechanisms in 2011 for the

2012 cycle. Time was also dedicated to clarification on coding of standȤalone projects on Gender
Based Violence (prevention and response).

UNICEF continued to co-chair the IASC Sub-Working Group (SWG) on Gender and Humanitarian
Action, and as such hosted the annual retreat of the SWG in November 2011 in New York. The
2012 Workplan takes into account the IASC Principals reform process and it is structured around
the five key priority areas, namely, Leadership, Coordination, Accountability, Preparedness and
Advocacy and Communication.

UNICEF and UNFPA continued to co-lead the Gender-Based Violence (GBV) Area of
Responsibility (AoR) as part of the Global Protection Cluster, and UNICEF hosts a dedicated
GBV AoR Coordinator. In partnership with the GenCap Steering Committee, the GBV AoR has
built a specific expertise on GBV on the GenCap roster and has developed a concept note to set
a rapid response team mechanism. The GBVAoR conducted research/scoping mission in South
Sudan (March 2011), Pakistan (July 2011) and Chad (Nov. 2011).

The Inter-Agency Standing Committee Sub-Working Group on Gender and Humanitarian Action
(IASWG) developed and disseminated ABC tip sheets to support mainstreaming of gender in
humanitarian response in the Horn of Africa and Pakistan. In addition, the SWG supported
research on impact of Sex and Age Disaggregated Data on the quality of the humanitarian
response.

ECHA/ECPS UN AND NGO TASK FORCE ON PROTECTION FROM SEXUAL
EXPLOITATION AND ABU SE

Main activities

The Task Force supports the establishment of UN and NGO policies and develops tools so as to
assist the humanitarian community in protecting from sexual exploitation and abuse. It has
produced,a Statement of Commitment on Eliminating Sexual Exploitation and Abuse by UN and
non-UN Personnel; an awareness-raising video To Serve with Pride: Zero Tolerance for Sexual
Exploitation and Abuse; a UN strategy on assistance to victims, adopted by the General
Assembly in December 2007. The Task Force also provides strategic and technical support to
selected UN Country Teams and peacekeeping operations. In this context, it builds capacity
through training, strengthens inter-agency collaboration on PSEA activities and provides
guidance on developing victim assistance programmes.

March 2011 to January 2012

At a global level, UNICEF continued to support inter-agency work on Protection from Sexual
Exploitation and Abuse (PSEA) by UN staff and related personnel, through the IASC Task Force
on this topic. In 2011, the findings of the IASC review were widely disseminated, including at two
Humanitarian Accountability Partnership events.

23

March 2012 ï February 2013

UNICEF continued to support the work of the IASC Task Force on Protection from Sexual
Exploitation and Abuse (PSEA), producing the Minimum Operating Standards on PSEA (MOS-
PSEA) by UN and non-UN personnel and their accompanying guidelines. The DVD ñTo Serve
with Prideò was also updated.

INTERNATIONAL LEGAL AND P OLICY DEVELOPMENT

Baseline July 2007

DAW conducts research and analysis and regularly prepares reports of the Secretary-General, in
response to inter-governmental mandates, seeking inputs from governments and other
stakeholders on progress made and obstacles encountered, and on good practices and lessons
learned. Reports cover all forms of violence against women, as well as particular aspects such
as trafficking in women, traditional practices harmful to women and girls, and violence against
women migrant workers. DAW was responsible for the preparation, and now supports the follow-
up to the Secretary-Generalôs in-depth study on all forms of violence against women
(A/61/122/Add. 1 and Corr.1). These reports, including policy recommendations, serve as basis
for discussion and action by Governments, in particular the Commission on the Status of Women
and the General Assembly.

DAW organizes expert group meetings on violence against women. Examples include:

¶ Expert Group Meeting on ñElimination of all forms of discrimination and violence against
the girl childò, Florence, Italy, September 2006 (in collaboration with UNICEF Innocenti
Research Centre);

¶ Expert Group Meeting on ñViolence against women: a statistical overview, challenges
and gaps in data collection and methodology and approaches for overcoming themò,
Geneva, Switzerland, April 2005 (in collaboration with ECE and WHO);

¶ Expert Group Meeting on ñGood practices in combating and eliminating violence against
womenò, Vienna, Austria, May 2005 (in collaboration with UNODC);

¶ Expert Group Meeting on ñTrafficking in women and girlsò, Glen Cove, USA November
2002 (in collaboration with UNODC).

UNODC prepares reports for intergovernmental bodies on criminal justice aspects of violence
against women.

DPKO contributes to policy development in the area of gender-based violence against women
through its support to intergovernmental processes, in particular the Security Council.

ECA supports inter-governmental processes, including those that result in policy instruments for
the advancement of women, and the elimination of violence against women. It supports the work
of the Inter-African Committee on Traditional Practices on fight against traditional practices that
are harmful to women and girls, including genital mutilation.

ILOôs approach to violence against migrant women is also based on the promotion of labour
standards for migrant workers within a Decent Work framework. Important standards to
specifically promote the protection and welfare of migrant workers, including women, are the
Migration for Employment Convention (Revised) 1949 (No.97), Migrant Workers Supplementary
Provisions Convention 1975, (N0.143) and the Private Employment Agencies Convention, 1997
(N0.181).

ECLAC is presently collaborating with the regional Office of the High Commissioner of Human
Rights to establish ways of linking follow-up of the Convention on the Elimination of All Forms of

24

Discrimination against Women and the Inter-American Convention on the Prevention,
Punishment and Eradication of Violence against Women (Convention of Belém do Pará).

ESCWA supports the work of intergovernmental bodies, including the Arab Regional Conference
Ten Years after Beijing: A Call for Peace in Beirut (2004), which resulted in the five-year work
programme that includes womenôs rights and violence against women among its five priority
areas. In 2004, ESCWA conducted the Arab regional ten-year review and appraisal of
implementation of the Beijing Platform for Action, which included attention to violence against
women. ESCWA contributes to the Secretary-Generalôs reports on the situation of and assistance
to Palestinian women, analysing the close links between increased poverty and social burdens
and increased domestic violence against women. ESCWA contributed to the Secretary-Generalôs
report on the situation of and assistance to Palestinian women (E/CN.6/2008/3).

July 2007 to January 2008

DAW prepared reports of the Secretary-General to the sixty-second session of the General
Assembly on intensification of efforts to eliminate all forms of violence against women (A/62/201)
and violence against women migrant workers (A/62/177); as well as reports of the Secretary-
General to the fifty-second session of the Commission on the Status of Women on ending female
genital mutilation (E/CN.6/2008/3) and forced marriage of the girl child (E/CN.6/2008/4).

In followïup to General Assembly resolution 61/143, DAW, in collaboration with the United
Nations Economic Commission for Europe (UN ECE) and the United Nations Statistics Division,
organized an expert group meeting on ñIndicators to measure violence against womenò, Geneva,
Switzerland, October 2007. DAW and UNSD are supporting a joint dialogue of the Commission
on the Status of Women and the Statistical Commission, on 28 February 2008, to discuss the
outcomes and proposed indicators of the expert group meeting. DAW has initiated work for the
development of a coordinated database on violence against women, as requested by the General
Assembly (A/RES/61/143, para. 19).

In September 2007, OHCHR provided support to the sixth session of Human Rights Council, on
gender integration, where an expert panel considered ways to ensure the integration of a gender
perspective into the work of the Council. During its resumed sixth session in December 2007, the
Council adopted a resolution on integrating the human rights of women throughout the United
Nations system in which it decided to incorporate into its programme of work as a minimum an
annual full-day meeting, to discuss the human rights of women.

The responsibility to provide support to the Committee on the Elimination of Discrimination
against Women was formally transferred to the OHCHR as of 1 January 2008. In addition to
logistical and over-all support, discussions were held with the Committee on the provision of
analytical assistance on specific thematic issues, such as sexual violence, honour killings,
domestic violence and the implementation of Security Council resolution 1325.

At the global level, UNICEF contributed extensively to the work of the General Assembly on a
comprehensive policy and strategy for victims of abuse and exploitation by United Nations staff
and partners. The policy, which was adopted by the General Assembly in resolution
A/RES/62/214 in December 2007, explicitly notes the vulnerabilities of women and girls and
seeks remedy for harm done to them.

Within the framework of its thematic debate on óAspects of violence against women that pertain
directly to the Commission on Crime Prevention and Criminal Justiceô, the Commission, at its
seventeenth session from 14-18 April 2008, considered the report of the Secretary-General on
crime prevention and criminal justice responses to violence against women and girls. The
Commission, in decision 17/1, requested UNODC to convene an intergovernmental group of
experts, in cooperation with the institutes of the United Nations Crime Prevention and Criminal
Justice Programme network, the Commission on the Status of Women and the Special

25

Rapporteur on violence against women, to review and update the Model Strategies and Practical
Measures on the Elimination of Violence against Women in the Field of Crime Prevention and
Criminal Justice.

ESCWA published in 2007 the Report on Women in the Arab region: Achievements, Obstacles
and Prospects for Advancement, which reviewed the status of Arab women and their
achievements in the implementation of the Beijing Platform for Action, the Arab Plan of Action
and the Beirut Declaration, a five year plan which includes womenôs rights and violence against
women among its five priority areas.

In October 2007, the International Conference on the State of Safety in World Cities took place in
Mexico. The Conference developed an international framework to support cities in their efforts to
address issues of violence and crime, including violence against women; outlined strategies and
approaches to address violence against women; and built partnerships between United Nations,
and a wide spectrum of stakeholders to address urban crime and violence.

February 2008 to September 2008

DAW prepared reports of the Secretary-General to the sixty-third session of the General
Assembly on intensification of efforts to eliminate all forms of violence against women (A/63/214),
trafficking in women and girls (A/63/215), and eliminating rape and other forms of sexual violence
in all their manifestations, including in conflict and related situations (A/63/216).

OHCHR entered into a partnership with the African Commission on Human and Peoplesô Rights
(ACHPR) in order to contribute to shaping policy in the areas of addressing violence against
women, the promotion of gender equality and ensure respect of individual gender identity.

ILOôs International Migration Programme (MIGRANT) prepared a global policy-advice report on
gender and migration for the International Conference on Gender, Migration and Development:
Seizing Opportunities and Upholding Rights (ICGMD) that covered the issue of violence against
women migrant workers. The conference took place in September 2008 and was organized with
UNIFEM, UNICEF, Migrants Forum in Asia (MFA), and Migrant Rights International (MRI) and
resulted in The Manila Call to Action and its Resolution:
http://www.icgmd.info/docs/icgmd_manila_call_to_action.pdf

October 2008 to February 2009

DAW identified experts and undertook research in preparation for an expert group meeting on
legislation on harmful practices.

March 2009 to September 2009

DAW prepared reports of the Secretary-General to the sixty-fourth session of the General
Assembly on intensification of efforts to eliminate all forms of violence against women (A/64/151)
and violence against women migrant workers (A/64/152).

In its General Recommendation No. 26 on Women Migrant Workers, adopted at the forty-second
session, the Committee on the Elimination of Violence against Women (CEDAW) urged States
parties to closely monitor recruiting agencies and prosecute them for acts of violence, coercion,
ptiodecen or exploitation (article 2 (e)).

October 2009 to February 2010

In June 2010, the International Labour Conference will hold the first round of discussions on a
draft instrument on decent work for domestic workers, and in 2011 will discuss the standard(s)
with a view to its adoption. A new standard on decent work for domestic workers will contribute to

http://www.icgmd.info/docs/icgmd_manila_call_to_action.pdf

26

the effective abolition of child labour within domestic work and help to prevent and eliminate
violence against domestic workers of any age.

March to September 2010

DAW, now part of UN Women, prepared reports of the Secretary General to the sixty-fifth session
of the General Assembly on intensification of efforts to eliminate all forms of violence against
women (A/65/208), and trafficking in women and girls (A/65/209).

On 11 March 2010, the Commission on the Status of Women held an interactive panel discussion
on the theme ñUnite to End Violence against Womenò. A Moderatorôs summary of the panel is
available on the DAW website at: http://www.un.org/womenwatch/daw/beijing15/ievents.html.

In July 2010, UNODC hosted an Expert Group Meeting to review draft material for the
forthcoming International Framework for Action to Implement the Smuggling of Migrants Protocol,
a technical assistance tool to support States in the implementation of the Smuggling of Migrants
Protocol. The draft tool recommends that the special vulnerability of smuggled migrant women to
violence be borne in mind in the design, implementation and review of any measures put in place
to protect women against violence. The draft provides that addressing violence against women in
the context of migrant smuggling begins with addressing the underlying discriminatory norms and
behaviour which manifest as increased vulnerability of women to violence, both before being
smuggled, during the smuggling process and afterwards, especially when they are living as
irregular migrants in or are in the custody of the destination state and/or are returned to their state
of origin.

At its 17th session (April 2008), the Commission on Crime Prevention and Criminal Justice
requested UNODC to convene an intergovernmental group of experts to review and update, as
appropriate, the Model Strategies and Practical Measures on the Elimination of Violence against
Women in the Field of Crime Prevention and Criminal Justice (hereinafter MSPMs), adopted by
the General Assembly in its resolution 52/86.The need to revise the MSPMs stemmed from the
recognition that new practices, new thinking and new research have been developed since the
adoption of the Model Strategies in December 1997.

In July 2010, upon recommendation of the Commission on Crime Prevention and Criminal Justice
at its 19th session (May 2010), the Economic and Social Council adopted resolution 2010/15
entitled ñStrengthening crime prevention and criminal justice responses to violence against
womenò for further consideration and possible adoption by the General Assembly at its 65th
session. By endorsing this resolution, the Council adopted the guidelines contained in the
updated MSPMs (see annex of resolution 2010/15) which represent a comprehensive framework
to assist States in developing policies and carrying out actions to eliminate violence against
women and to promote equality between men and women within the criminal justice system.
They are organized around eleven themes: i) guiding principles; ii) criminal law; iii) criminal
procedure; iv) police, prosecutors and other criminal justice officials; v) sentencing and
corrections; vi) victim support and assistance; vii) health and social services; viii) training; ix))
research and evaluation; x) crime prevention measures; and xi) international cooperation.
The Council urged Member States to evaluate and review their legislation and legal principles,
procedures, policies, programmes and practices relating to crime prevention and criminal justice
matters, in a manner consistent with their legal systems and drawing upon the updated MSPMs,
to determine if they are adequate to prevent and eliminate violence against women. Member
States were also called upon to advance effective crime prevention and criminal justice strategies
that address violence against women, including strategies aimed at preventing revictimization.

The Economic and Social Council, upon recommendation of the Commission on Crime
Prevention and Criminal Justice, adopted resolution 2010/16 entitled ñUN Rules for Treatment of
Women Prisoners and Non-custodial Measures for Women Offenders (the Bangkok Rules)ò.
The Bangkok Rules, annexed to the resolution, which were developed to supplement the United

27

Nations Standard Minimum Rules for the Treatment of Prisoners and the United Nations
Standard Minimum Rules for Non-Custodial Measures (Tokyo Rules) are made up of 70 rules.
The Bangkok Rules will be submitted to the General Assembly, at its 65th session, for its
consideration and possible approval.

Members of UNHCRôs Executive Committee prepared a draft Conclusion on the rights and
protection needs of refugees with disabilities, which included the need to prevent and respond to
violence against women refugees with disabilities.

October 2010-February 2011

On 21 December 2010, the General Assembly adopted resolution 65/228 on strengthening crime
prevention and criminal justice responses to violence against women and resolution 65/229 on
United Nations Rules for the Treatment of Women Prisoners and Non-custodial Measures for
Women Offenders (the Bangkok Rules). The General Assembly resolution 65/228 endorsed the
revised and updated Model Strategies and Practical Measures to Eliminate Violence against
Women in the field of crime prevention and criminal justice.The Bangkok Rules, which were
endorsed by the General Assembly resolution 65/229 contain a set of 70 rules, including rules to
address several forms of violence against female prisoners.

In October 2010, the Human Rights Council, through resolution 15/23, established, for a period of
three years, a working group of five independent experts on the issue of discrimination against
women in law and in practice. The Working Group is mandated, inter alia, to: develop a dialogue
with States, the relevant United Nations entities, national human rights institutions, experts on
different legal systems, and civil society organizations to identify, promote and exchange views
on best practices related to the elimination of laws that discriminate against women or are
discriminatory to women in terms of implementation or impact and, in that regard, to prepare a
compendium of best practices; undertake a study, in cooperation with and reflecting the views of
States and relevant United Nations entities, national human rights institutions and civil society
organizations, on the ways and means in which the working group can cooperate with States to
fulfil their commitments to eliminate discrimination against women in law and in practice; and to
make recommendations on the improvement of legislation and the implementation of the law, to
contribute to the realization of the Millennium Development Goals, in particular goal 3 on the
promotion of gender equality and the empowerment of women.

In October 2010 UNODC together with other members of the Inter-Agency Coordination Group
against Trafficking in Persons (ICAT), established by the UN General Assembly, launched the
report: "An analytical review: 10 years on from the adoption of the UN Trafficking in Persons
Protocol'".

UNICEF contributed to the organization of the discussion and resolution of the Human Rights
Council on sexual violence against children.

In collaboration with partners - the Special Representatives of the Secretary-General on Violence
against Children and for Children and Armed Conflict, the Office of High Commissioner for
Human Rights, the Committee on the Rights of the Child and the Special Rapporteur on the sale
of children, child prostitution and child pornography ï UNICEF continued to promote the two-year
global campaign to promote universal ratification of the two Optional Protocols to the Convention
on the Rights of the Child on the sale of children, child prostitution and child pornography (OPSC)
and on the involvement of children in armed conflict (OPAC) by 2012. The total number of State
Parties to OPSC is 142 and the number of signatories is 118. The total number of State Parties to
OPAC is 139 and the number of signatories is 128.

UNICEF has provided support to the development of the Committee on the Elimination of
Discrimination Against Women-Committee on the Rights of the Child joint general
comment/recommendation on harmful practices.

28

March 2011 to January 2012

In June 2011, the International Labour Conference adopted the Convention No. 189 and
Recommendation No. 201 on Decent Work for Domestic Workers. The new standards are a
strong recognition of the economic and social value of domestic work and a call for action to
address the existing exclusions of domestic workers from labour and social protection. Article 5
of Convention No. 189 calls for measures to ensure that domestic workers enjoy effective
protection against all forms of abuse, harassment and violence.

The OHCHR office in Brussels, together with the UN Country Team, actively participated in the
elaboration and adoption of the European Union (EU) Directive on Preventing and Combating
Trafficking in Human Beings and Protecting Its Victims. A commentary on implementing the
Directive has been developed and submitted to the EU. This Commentary is aimed at assisting
EU countries in interpreting the Directives in a more human rights-based approach. UNICEF also
contributed to the Joint UN Commentary on EU Directive.

OHCHR continued to promote the Recommended Principles and Guidelines on Human Rights
and Human Trafficking through the organization of regional launchings of the Commentary of the
Recommended Principles and Guidelines published at the beginning of 2011 with capacity
building activities in Moldova (November 2011) and in the United Arab Emirates (December
2011). The Commentary is an in-depth analysis of the legal and policy frameworks on trafficking.

The Working Group on Discrimination against Women in Law and Practice of the Human Rights
Council was appointed in March 2011 and assumed its functions on 1 May 2011. During the
reporting period, the Working Group held two sessions in Geneva, decided its working methods
and thematic priorities. These relate to womenôs right to equality in participating in public and
political life including at times of political transitions (2012) and womenôs right to equality in
participating in economic and social life including at times of economic crisis (2013).

More information can be found at:

http://www.ohchr.org/EN/Issues/Women/WGWomen/Pages/WGWomenIndex.aspx

In December 2011, UNHCR organized a ministerial meeting marking the 60

th
 anniversary year of

the Refugee Convention, during which a number of states made pledges related to the
implementation of the Refugee and Statelessness Conventions, including on eliminating sexual
and gender-based violence and gender discrimination in nationality legislation.

UN Women prepared reports of the Secretary General to the sixty-sixth session of the General
Assembly on Violence against women migrant workers (A/66/212) and on the Girl-child
(A/66/257); as well as a report of the Secretary General to the fifty-sixth session of the
Commission on the Status of Women (CSW) on Ending female genital mutilation
(E/CN.6/2012/8). UNICEF provided technical inputs to both reports.

OHCHR submitted two reports to the Human Rights Councilôs 17

th
 session (June 2011),

respectively on the expert workshop on challenges, good practices and opportunities in the
elimination of all forms of violence against women (A/HRC/17/22), and a Compilation of good
practices in efforts aimed at preventing violence against women (A/HRC/17/23).

OHCHR supported the Special Rapporteur on Violence against Women, its causes and
consequences in developing and presenting a thematic report on multiple and intersecting forms
of discrimination (A/HRC/17/26) which proposes a holistic approach to addressing the multiple
and intersecting forms of discrimination that contribute to and exacerbate violence against
women. The Special Rapporteur also submitted her reports to the Human Rights Council on
missions undertaken to El Salvador, Algeria, Zambia and the United States. OHCHR further

http://www.ohchr.org/EN/Issues/Women/WGWomen/Pages/WGWomenIndex.aspx

29

supported the Special Rapporteur in convening a side event on regional standards and violence
against women during the seventeenth session of the Human Rights Council in June 2011. The
objective of this event, which brought together representatives of regional human rights
mechanisms from Africa, Asia, Europe and the Inter-American region, was to analyse the
different provisions on violence against women elaborated in the regional human rights
instruments and relevant jurisprudence developed by the regional mechanisms.

The UNAIDS Secretariat provided comprehensive support for the 2011 UN General Assembly
High-Level Meeting on AIDS. The resulting Political Declaration on HIV/AIDS: Intensifying our
Efforts to Eliminate HIV/AIDS highlights the need to eliminate violence against women.

March 2012- February 2013

The General Assembly in its resolution 67/187 adopted the United Nations Principles and
Guidelines on Access to Legal Aid in Criminal Justice Systems which provide, inter alia, that
States should take applicable and appropriate measures to ensure the right of women to access
legal aid, including (a) introducing an active policy of incorporating a gender perspective into all
policies, laws, procedures, programmes and practices relating to legal aid to ensure gender
equality and equal and fair access to justice; and (b) providing legal aid, advice and court support
services in all legal proceedings to female victims of violence in order to ensure access to justice
and avoid secondary victimization and other such services, which may include the translation of
legal documents where requested or required (Guideline 9).

The UN General Assembly ï with support from UNFPA and UNICEF - adopted by consensus
resolution 67/146 on ñIntensifying global efforts for the elimination of female genital mutilationsò.

UN Women drafted and submitted two Secretary-Generalôs reports on ñIntensification of efforts to
eliminate all forms of violence against womenò (A/67/220), and ñTrafficking in women and girlsò
(A/67/170). Technical inputs and expertise was also provided to the co-chairs of the General
Assemblyôs 67

th
 Session on the resolutions on ñIntensification of efforts to eliminate all forms of

violence against womenò (A/RES/67/144) and ñTrafficking in women and girlsò (A/RES/67/145),
respectively, as well as to Member States more generally. Negotiations on the two resolutions
were monitored throughout the GA 67

th
 Session. Negotiations on the General Assemblyôs

resolution on ñIntensification of global efforts for the elimination of female genital mutilationsò
(A/RES/67/146) were also monitored.

The priority theme of the 57

th
 Commission on the Status of Women CSW (2013) is Elimination

and prevention of all forms of violence against women and girls. Several UN agencies have
undertaken initiatives to mobilise on the topic, with UN Women leading the CSW process. UN
Women, UNFPA, UNDP, UNICEF and WHO co-organized a first-ever Expert Group Meeting
hosted in Bangkok with the support of ESCAP on prevention of violence against women in lead
up to CSW. An on-line discussion on CSW 57

th
 Session priority theme was organized from the

23
rd

 July to the 3
rd

 August 2012, with multiple stakeholders; and an Inter-agency consultation
process for ongoing preparations for CSW 57

th
 Session was established with UNDP, UN ESCAP,

UNICEF, UNFPA, OHCHR, UNODC, ILO, WHO to ensure a coordinated UN System approach.

OHCHR submitted two papers on the application of a human rights approach to prevention of
violence against women and human rights based approach to multi-sectoral responses as part of
the preparation of the SGôs reports for the 57

th
 CSW session.

UNAIDS is supporting a number of actions to highlight the link between violence against women
and HIV, as well as the role of the HIV response in overcoming violence against women. These
include Country consultations led by the Women Wonôt Wait campaign; and a high level panel
during the CSW on the linkages between violence against women and HIV.

30

UNICEF chaired the Inter-agency Coordination Group Against Trafficking in Persons during 2012,
during which a discussion paper was commissioned on ñThe International Legal Frameworks
concerning Trafficking in Persons.ò UNICEF also provided inputs and support to various other
international instruments and processes, including: the UN General Assembly Resolution
A/RES/67/146 on ñIntensification of Efforts to Eliminate Female Genital Mutilationsò; the CRC and
CEDAW committeeôs development of a joint general comment/general recommendation; a
specific section on the impact of small arms and light weapons on women within the UN
Coordinated Action on Small Arms paper on the Impact of Poorly Regulated Arms Transfers (as
part of the Arms Trade Treaty negotiations); and the drafting and adoption of the Human Rights
Council Resolution on birth registration.

OHCHR, as a member of the Inter-Agency Coordination Group against Trafficking in Persons
(ICAT) and United Nations Global Initiative to Fight Human Trafficking (UNGIFT) ensured a
human rights based approach was mainstreamed throughout all the policy papers developed by
ICAT including the joint paper on the intersection between legal regimes to combat trafficking was
produced. OHCHR also continues to promote the application of the Recommended Principles
and Guideline on Human Rights and Human Trafficking through the organisation of regional and
sub-regional launchings of the Commentary (an in depth analysis of the legal and policy
frameworks on trafficking) in parallel with capacity building workshops.

OHCHR provided support to the CEDAW Committee in its regional consultations on the drafting
of a general recommendation on the realization of womenôs rights in conflict and post-conflict,
also providing financial support for two regional womenôs NGO groups to participate in the
consultation in Africa.

The Convention No. 189 (2011) on Decent Work for Domestic Workers has been ratified by four
countries, namely Uruguay, the Philippines, Mauritious and Italy.

ENHANCED CAPACITY OF UN ENTITY IN RELATION TO
VIOLENCE AGAINST WOM EN

Baseline July 2007

In September 2005, a United Nations inter-agency working group on violence against women in
all its manifestations, was established, coordinated by ECLAC, in order to strengthen, coordinate
and integrate current activities carried out by the organizations of the United Nations in Latin
America and the Caribbean in the area of violence against women. The working group prepared
a regional contribution to the Secretary-Generalôs in-depth study on violence against women and
an integral regional report that will be distributed to the Tenth Regional Conference on Women in
Latin America and the Caribbean (Quito, Ecuador, August 2007).

DPKO gender units/advisers collaborate and partner with different units within a peacekeeping
mission to combat violence against women, in particular those dealing with human rights, conduct
and discipline, children, or HIV/AIDS, as is the case in Burundi.

DPKO gender units in peacekeeping missions increasingly participate in country-based United
Nations inter-agency initiatives and mechanisms to address gender-based violence against
women, for example in Haiti, Democratic Republic of the Congo, Liberia, Sudan and Burundi.

In order to ensure gender mainstreaming, OHCHR works directly with a range of UN partners in
the areas of development cooperation, humanitarian affairs, and peace and security to ensure
that human rights principles, norms and standards relating to gender equality and womenôs rights
are integrated into their work, including as it relates to violence against women. OHCHR is
contributing to various UN initiatives to prevent and respond to sexual exploitation and abuse by

31

UN personnel with a view to placing such acts within the framework of violations of human rights,
trying to push specifically for UN accountability in this area.

UNV carried out a corporate review of gender mainstreaming (Norrish, 2006) which made
recommendations for strengthening performance in this area. As a result, UNV set up a Gender
Action Team.

Several DPKO missions have supported, or implemented training activities for mission personnel
and other stakeholders on gender-based violence against women, as in the Democratic Republic
of the Congo, Sierra Leone and Timor-Leste.

OCHA staff is sensitized on the prevention of gender-based violence, and all partners and staff
are informed about applicable codes of conduct. The Office implements confidential complaints
mechanisms on gender-based violence, including sexual violence against women and is
responsible for managing the sexual exploitation and abuse focal point network.

UNHCR organizes training on SGBV to enable the organization to meet standards in prevention
and response.

UNHCRôs system for measuring progress in operations includes standards and indicators on
SGBV, and offices are required to report on their performance in relation to meeting the
standards. In addition, the UNHCRôs global strategic objectives and measurable targets include a
requirement that all UNHCR operations will have in place standard operating procedures for
SGBV prevention and response by the end of 2007.

In 2007, UNFPA developed a draft corporate strategy on gender-based violence to identify
priority areas of focus for investing its resources strategically at country, regional and global
levels, based on its comparative advantages and experience. The draft strategy also lays out the
organizationôs capacity development initiatives, resources and partnerships for an effective
approach to addressing gender-based violence.

In November 2004, the World Bank held a workshop on ñThe Development Implications of
Gender-Based Violenceò to inform staff about the causes and development impacts of gender-
based violence; and identify actions that the World Bank can take to address gender-based
violence in its work. The workshop recommended that the Bank include gender-based violence in
its core work and that further evidence of the costs of gender-based violence be gathered in order
to convince client governments to take action.

UNHCR has assigned country-level focal points in each of its offices to carry out the
recommendations of the Secretary-Generalôs Bulletin on Sexual Exploitation and Abuse
(ST/SGB/2003/13). The Office continues to promote and report on the implementation of the
Bulletin and provides annual refresher sessions for staff on its Code of Conduct. UNHCRôs Code
of Conduct includes a section on sexual exploitation and abuse by humanitarian workers. All
agreements with implementing partners include a mandatory appendix (2) on ñStandards of
Conduct ï Ensuring protection from sexual exploitation and abuseò.

At the global level, UNICEF is actively involved in efforts to develop policies aimed at the
protection of women and girls from sexual abuse and exploitation by United Nations staff and
related personnel.

WFP contributed to the development of the guidelines for the Secretary-General's Bulletin on
special measures for protection from sexual exploitation and abuse (ST/SGB/2003/13).

July 2007 to January 2008

32

In West Africa, DPKO Gender Advisers from missions in Cote dôIvoire, Sierra Leone and Liberia
(ONUCI, UNIOSIL and UNMIL) have attended a regional meeting to share best practices and
lessons learnt for addressing SGBV.

February 2008 to September 2008

UNHCR is leading the development of guidelines on establishing community-based complaints
mechanisms for sexual exploitation and abuse by humanitarian personnel and peacekeepers,
through the Executive Committees on Humanitarian Action and Peace and Security
(ECHA/ECPS) and UN NGO Task Force on Protection from Sexual Exploitation and Abuse
(SEA).

In 2008, UNHCR allocated an additional USD 1.5 million for prevention and response to sexual
and gender-based violence. Projects include: creating a manager post on sexual and gender-
based violence and community outreach teams in the Central African Republic; hiring an expert in
Chad; signing agreements with implementing partners in the Democratic Republic of Congo.

In partnership with Women Programme Centers (WPCs), UNRWA launched the ñCampaign to
Combat Violence Against Womenò, throughout the region with events and training sessions on
the sexual exploitation and abuse (SEA) policy and workshops for field staff. UNRWA held
workshops on domestic violence, including for Gaza staff and in the West Bank for regional staff.
Protection clusters in North Lebanon were set up to train frontline staff on gender-based violence.

October 2008 to February 2009

Following the Fifteenth Meeting of Specialized Agencies and Other Bodies of the United Nations
System on the Advancement of Women in Latin America and the Caribbean (Bogotá, 23 April
2008), a regional interagency working group has been established to define the strategy and
ways to implement the Secretary-Generalôs campaign. ECLAC is acting as the link between the
regional and global levels for the Secretary- Generalôs campaign to eliminate all forms of violence
against women.

OHCHR examined the feasibility of deploying gender advisors, including on violence against
women, to regional offices, and completed a needs assessment mission to the Regional Office in
Beirut in October 2008. OHCHR continued to develop a gender strategy for Colombia, including
sub-strategies related to violence and a consultant was recruited for its implementation phase.
In the Middle East and North Africa region, OHCHR worked to develop a strategy to combat
crimes committed in the name of ñhonourò.

In October 2008, UNHCR finalized a three-year Strategic Plan to prevent and respond to sexual
and gender-based violence.

In September 2009, UNFPA held a regional meeting in Namibia to develop a UNFPA Africa-wide
regional strategy on GBV.

UNHCR has developed a Strategic Plan for Reproductive Health (2008-2012), including key
sexual and gender-based violence strategies on the establishment of policies, guidelines and
programmes to prevent and respond to sexual and gender-based violence; clinical management
and protocols for rape survivors; access to early diagnosis; and care and treatment for rape
survivors.

In December 2008, UNDP commenced to document the range of gender-based violence
interventions its country offices support in order to specify its role in this area.

During 2008, all UNHCR offices were required to view and discuss the film ñTo Serve with Prideò,
produced by the ECHA/ECPS UN/NGO Task Force on Protection from Sexual Exploitation and

33

Abuse. UNHCR has also taken the lead in developing guidance for field offices in setting up
community-based complaints mechanisms for sexual exploitation and abuse.

In January 2009, UNRWA implemented its sexual exploitation and abuse (SEA) policy
"Prohibition of discrimination, harassment - including sexual harassment and abuse of power",
supported by agency-wide training. The Agency researched initiatives to address violence against
women within the region to determine best practices.

At global level, UNICEF co-led the gender-based violence area of responsibility of the Protection
Cluster Working Group and participated in the ECHA/ECPS UN and NGO Task Force on
Protection from Sexual Exploitation and Abuse, and the working group on victimsô assistance
developing a guide to support the implementation of the General Assembly Resolution ñUnited
Nations Comprehensive Strategy on Assistance and Support to Victims of Sexual Exploitation
and Abuse by United Nations Staff and related Personnelò.

WFP scaled up its integration of gender and protection into field operations and programming. By
the end of 2008, 500 staff members and partners were trained on protection issues. The training
also included prevention and response to gender-based violence during food distributions.

The UNAIDS Gender Guidance for National AIDS Responses was distributed to field offices. In
November 2008, UNAIDS established a US$3 million dollar window in the UNAIDS Programme
Acceleration Fund (PAF) mechanism to assist Joint UN AIDS Teams to catalyze country level
action on gender and AIDS, including programming on violence against women and its
intersections with HIV.

The World Bank office for the region of Latin America and the Carribean held an internal learning
event on gender-based violence, focusing on challenges in the measurement of gender-based
violence and in the costing of its effects; on policy implications; and possible interventions and
links to the Bankôs operations.

March 2009 to September 2009

UNFPA and WHO jointly hosted a meeting on ñPrenatal Sex Selection for Non-Health Reasonsò
in June 2009 in order to build a common understanding that will lead to the issuance of a joint UN
inter-agency statement on the subject.

An OHCHR consultant is implementing the pilot country gender strategy aimed at mainstreaming
a gender approach in all of the Officeôs programming and activities, including ways to identify and
analyze cases of gender-based violence and womenôs rights violations.

OIOS recently commenced a thematic evaluation of the start-up phase of the Secretary-Generalôs
Campaign ñUNiTE to End Violence against Womenò. The evaluation will also consider the
broader framework in which the campaign is carried out, namely the UNôs work on gender
mainstreaming and gender equality. The regional (ECLAC) working group for the Secretary-
Generalôs UNiTE Campaign, in addition to UNIFEM, UNFPA and ECLAC, expanded to include
the Interamerican Commission for Women (ICW), the Inter-American Institute for Cooperation on
Agriculture (IICA), ILO, OHCHR, PAHO, UNAIDS, UNDP and WFP.

As part of a review of the implementation of the mandate of OHCHR, OIOS surveyed 1,200
Colombians from different regions and socio-economic groups. Two thirds of all respondents
indicated respect for human rights, as the most important issue to them, on a list that also
included economic development, environmental protection and international relations. Women
reported significantly higher levels of interest in human rights and significantly lower levels of
knowledge concerning human rights mechanisms in Colombia than did men (A/64/203, Box,
Knowledge of human rights among the population of Colombia, pp. 9-10). Seventy two per cent of
respondents felt violence and civil unrest were definitely human rights issues. Staff of the OHCHR

34

and its partners, from a wide range of stakeholders, were also interviewed, indicating that the
OHCHR had contributed to increased protection of potential victims, reduction of human rights
violations and more measures to improve access to human rights by marginalized and
discriminated groups, including women.

OIOS is providing support to the building of capacity and specialized skills for investigating SEA,
including advanced training techniques involving victims of sex crimes. OIOS issues reports that
request confirmation of follow-up by Member States contributing troops for peacekeeping
operations, in order to ensure that allegations of SEA are not treated with impunity.

UNDP held its Global Conference on Gender-Based Violence (GBV) in Caracas, Venezuela, in
order to better identify entry points for UNDPôs work on gender-based violence.

In July 2009, UNHCR held a seminar with the CEDAW Committee on promoting the use of the
Convention on the Elimination of All Forms of Discrimination against Women to protect women
affected by forced displacement and statelessness, focusing on sexual violence and
discrimination against displaced women and girls.

UNRWA revised the technical guidelines for the health department in April 2009, including the
detection, counseling and referral of women victims of violence.

A workshop for UNRWA health gender focal points on lessons learned in detecting women
victims of violence in health centers was held in Damascus, in July 2009. The need for an internal
and external referral system in partnership with host country stakeholders was highlighted.

On 3 June 2009, UN-HABITAT and UNIFEM signed a new Memorandum of Understanding
regarding a global programme to tackle violence against women and girls in the worldôs cities.
This programme will focus on the development, testing and delivery of a new global model for
safer cities, based on proven strategies and best practices that can be replicated in different cities
around the world.

UN-HABITAT, in partnership with the UNIFEM South Asia Sub-Regional Office and the NGO
ñJagoriò, has developed a framework for a Safer New Delhi, with women's safety being the entry
point.

The UN-HABITAT Gender Equality Action Plan (GEAP) was adopted by the Governing Council in
April 2009, focusing on the rolling out of the women's safety audit tool to other cities and training
of local governments in adopting this approach; developing guidelines and a capacity building
program for local authorities on women's safety in public spaces.

October 2009 to February 2010

In its risk assessment of Secretariat departments, offices, regional commissions and
peacekeeping and political missions, OIOS identified governance and organizational
arrangements as a high risk area. OIOS had conducted, in 2008, an audit of the management of
the Office of the Special Adviser on Gender Issues (OSAGI) and the Division for the
Advancement of Women (DAW) within the Department of Economic and Social Affairs (DESA).
OIOS recommended that DESA, in consultation with the Secretary-General, should consolidate
OSAGI and DAW into one single programme within DESA.

As part of its Investigations Learning Programme (ILP), the Investigations Division of OIOS has
successfully launched a Sexual Exploitation and Abuse Basic Investigations Training Course for
the various investigative entities in the UN system, such as Military Police and Special
Investigations Units. Particularly applicable in the peacekeeping context, the SEA training course
covers techniques and best practices in several aspects of SEA: investigations, including first
response issues; interviewing for SEA cases; field investigation issues; report writing; evidence

35

collection and forensic analysis; and applicable law, with a focus on "the SEA bulletin":
ST/SGB/2003/13, Special measures for protection against sexual exploitation and sexual abuse.
The course applies a multi-disciplinary approach to learning by using role playing, group work,
group discussion, video reviewing and videotaping for interview exercises.

In October 2009, the UNAIDS Executive Director established a Task Force, comprised of a wide
range of stakeholders, to advise on the development of an Operational Plan for the UNAIDS
Action Framework on Women, Girls, Gender Equality and HIV, which was endorsed at the Board
meeting in December 2009. The Action Framework and Operational Plan outline core
responsibilities for the UN in advancing work on women, girls and HIV at all levels.

March to September 2010

A UNDP global programme to support country level work is being developed to implement priority
action areas including: work with local government and with traditional entities; multi-sectoral
projects, especially comprehensive poverty reduction and governance projects; research on
impacts, methods and baseline data; dissemination of research; support to the Secretary
Generalôs Campaign to End Violence Against women; and work with NGOs and local campaigns
to develop capacity, end recidivism and provide counseling for survivors.

The OHCHR supported the Special Rapporteur on violence against women, its causes and
consequences in strengthening partnerships with other human rights mechanisms, both special
procedures and treaty bodies, particularly the Committee on the Elimination of Discrimination
against Women (CEDAW). The Special Rapporteur on violence against women, its causes and
consequences and CEDAW held discussions on ways to strengthen cooperation in a number of
areas of their work. In Panama, the OHCHR Regional Office led the preparation of the United
Nations Country Teamôs Universal Periodic Review (UPR) submission, which includes a section
on the situation of women in the country, including an alarming increase in cases of femicide.

UNHCR, UNICEF and UNFPA are currently implementing a Capacity Development Project on
gender-based violence, funded by ECHO, which focuses on Nepal, Afghanistan and Pakistan.
UNICEF focuses on Ivory Coast, CAR and Chad, and UNFPA focuses on Sudan, Occupied
Palestinian territory (oPt) and Iraq. The objective is to train 63 capacity promoters, who will
bolster the capacity of 360 international and national staff in the coordination of gender-based
violence programming in these nine countries.

In Gaza, West Bank, Syria, Jordan and Lebanon, UNRWA staff attended training in detecting and
counselling victims of gender-based violence. The staff included nurses, midwifes, health
counsellors, medical officers, education counsellors, lawyers and social workers. In West Bank,
and with the support of the Birzeit University, 4 trainings took place to introduce the concepts of
community protection.

In Panama, the OHCHR has participated in the Common Country Assessement (CCA)/UN
Development Assistance Framework (UNDAF) processes of Panama throughout 2010 and has
an active role in the inter-agency group of gender and the SG UNITE Campaign. The OHCHR
organized a human rights-based approach training in Costa Rica, highlighting, inter alia, issues
related to womenôs rights and violence against women. The OHCHR participated, with a resource
person, in a human rights-based approach training, at the UN Staff College, for the UNCT in El
Salvador, in connection with the preparation of CCA/UNDAF.

Gender Advisors of OHCHR were deployed in four regional offices (Fiji, Lebanon, Panama and
Senegal). In the Regional Office in Panama, for example, the role of the Gender Advisor, is to
integrate gender analysis into the Officeôs areas of work and to raise awareness about violence,
against women.

36

In September 2010, UNFPA developed the draft of the sub-regional strategy on Gender-based
Violence for Latin America and the Caribbean region via a workshop held in Guatemala.

October 2010-February 2011

In the context of the emergence of UN Women, UNFPA worked to clarify for its staff comparative
advantage and value-added areas, where UNFPA mandates will support UN efforts to transform
gender relations, end gender-based violence and harmful practices and ensure that legislative
frameworks are strengthened and implemented. The UNFPA Gender and Gender-based
Violence Advisers participated in capacity building and strategic planning meetings. Capacity
development strategies were aimed at policy and institutional levels and at improving technical
assistance. Building on the outcomes of the 2008 Gender Capacity Assessment report, work was
initiated to: i) harmonize and create more gender responsive indicators in the thematic funds; ii) to
strengthen networks of regional Gender and Gender-based Violence advisers; and, iii) to support
regions to develop in-country capacities with Country Office-level gender and gender-based
violence focal points.

The OHCHR Regional Office for Central America organized a training of trainers on ñHuman
Mobility and Human Rightsò, for UN staff in the region, that included one Module on Gender
Analysis of Migration and violence against women throughout the process.

A new space dedicated to gender-based violence was created in Teamworks, UNDPôs extranet
web-based platform, which identifies staff working on or interested in gender-based violence, and
provides them with resources, and relevant information on gender-based violence and
programming.

In January 2011, the UNDP Gender Team hosted a learning and information-sharing event for
staff of UNDP, UN Women, UNFPA, and UNICEF, in HQs and several countries.

March 2011 to January 2012

OHCHR continued supporting the Special Rapporteur on Violence Against Women, its causes
and consequences: in supporting three country visits to Jordan (11-24 November 2011), Somalia
(9 ï 16 December 2011) and Italy (15-26 January 2012); in strengthening partnerships with other
human rights mechanisms, including the Committee on the Elimination of Discrimination against
Women (CEDAW); and in convening an Expert Group Meeting on gender motivated killings of
women. The Special Rapporteur also held a bilateral meeting with the CEDAW Committee with a
view to strengthening partnerships between the two mandates and mutually benefit from their
respective work.

In June 2011, UNHCR published its ñAction against Sexual and Gender-Based Violence: An
Updated Strategyò, which highlights six action areas: protecting children, persons with disabilities
and LGBTI persons against sexual and gender-based violence (SGBV), addressing survival sex,
engaging men and boys and providing safe access to domestic energy and natural resources. It
also includes recommended actions in three institutional focus areas, in order to strengthen
UNHCRôs capacity and expertise in addressing SGBV. This global strategy framework forms the
basis for all UNHCR operations to develop five-year, country-specific SGBV strategies,
embedded in their overall protection strategy.

The UNFPA sub-regional strategy on Gender-based Violence for Latin America and the
Caribbean region was released in September 2011.

UNRWA has continued to regularly participate in the various UN taskforces, such as the UN
Country Team Gender Taskforce, which aim to build national strategies to end violence against
women in Lebanon, Syria and the Occupied Palestinian territory (oPt). In the latter, UNRWA has
continued addressing gender-based violence through its participation in interventions and

37

activities within the Millenium Development Goals Achievement Fund (MDG-F) Gender equality
and Womenôs Empowerment Project (Joint agency project).

UNFPA developed and pilot-tested the Gender Marker system over 2011 in the country offices of
Azerbaijan, Burundi, Indonesia and Turkey. The Gender Marker system will allow the Fund to
track its investments on gender and will be mandatorily used by all UNFPA country offices from
2013.

UNFPA continued to lead the Gender-based Violence cluster coordination efforts to address
gender-based violence/violence against women in Haiti, and now in the Philippines and Pakistan
in the aftermath of natural disasters.

The Nordic Trust Fund (NTF) is supporting the Democratic Republic of Congo country team of the
World Bank to explore how womenôs and childrenôs human rights addressing gender-based
violence (GBV) along with other issues can be taken into account in the Bankôs country program.

OIOSô evaluation of the United Nations Mission in the Sudan (UNMIS) showed that progress had
been made in mainstreaming gender into the Mission's agenda and tasks. For example, the
Mission prepared gender equality guidelines and a gender strategy, which was instrumental in
establishing Vulnerable Persons Protection Units in all Sudanese police stations and had
demobilized more than 6,000 women combatants by September 2010. In OIOS' survey of UNMIS
staff, 57 per cent of respondents rated the Mission's activities in giving attention to the special
needs of women combatants in disarmament, demobilization and reintegration positively.
However, information received by UNMIS that 24 women and 30 girls had been raped in 2
villages was not included in the Human Rights Bulletin that the Mission compiled. OIOS
recommended that UNMIS should report more comprehensively on human rights violations.
(A/65/752)

OIOSô evaluation of the United Nations Organization Stabilization Mission in the Democratic
Republic of the Congo (MONUSCO) gave particular emphasis to violence against women in view
of the history of conflict-related violence against women in that country. OIOS collaborated with
UN Women to develop terms of reference incorporating this focus and to ensure that the
Mission's efforts to reduce violence against women and offer assistance to victims were
evaluated. The Mission's responses to incidents of violence against women were also considered
in the evaluation. The draft report of the evaluation is currently being reviewed by the Mission and
DPKO/DFS.

OIOSô evaluation of the United Nations Stabilization Mission in Haiti (MINUSTAH) addressed
policing and building the capacity of the local police to cope with criminal activity, which includes
violence against women. OIOS has submitted the draft report with findings and recommendations
to the Mission and DPKO/DFS for review.

OIOS reviewed activities aimed at eliminating violence against women in the context of an audit
of the management of the human rights programme in the United Nations Assistance Mission for
Iraq (UNAMI). OIOSô proposed recommendations include strengthening implementation
strategies and programme evaluation of UNAMI's human rights interventions in Iraq that also
relate to women right violations.

UNFPAôs partnership with UNICEF globally and in 12 country offices in co-chairing and
implementing activities under the UNFPA-UNICEF Joint Programme and Trust Fund on Female
Genital Mutilation and Cutting (FGM/C) and activities under the Trust Fund are ongoing.

UNICEF has led the development of a Prevention Framework to inform field level programming
on how to increase the safety and security of women and children. UNICEF is also working to
strengthen programme monitoring and evaluation of interventions to prevent and respond to
violence against children. This includes global evaluations of UNICEFôs work in emergency and

38

development contexts to address violence, as well as providing technical and financial support to
an interagency action research project on the functioning and effectiveness of community-based
child protection mechanisms. As part of a greater focus on programme monitoring across the
Organisation, concerted efforts are being made to improve programme monitoring on violence
against children globally, and focused support is being provided to countries in East and Southern
Africa to improve monitoring and evaluation systems related to violence prevention and response
in collaboration with governments.

OHCHR raised awareness among its country offices on Security Council resolutions on Women,
Peace and Security and on their relevance for their work. This included the production and
dissemination of an information sheet; the organization of two-specific sessions during the annual
meeting of heads of field presence and the OHCHR planning week respectively.

In Lebanon, UNRWA conducted a training on detection, counselling, referral and follow up of
gender-based violence and child survivors was conducted in December 2011 for 20 frontline
staff members from Relief, Education, and Health sectors (Medical officers, midwives,
Gynecologists/Obstetricians, head teachers, school counsellors, teacher counsellors, SWs,
CDSSW/WP, CDSW/DP). An in-depth training will be conducted in March 2012 with the same
participants. In December 2011, UNICEF, UNFPA and UNHCR concluded an 18-month project
funded by ECHO in 9 countries (Nepal, Afghanistan and Pakistan, Ivory Coast, CAR, Chad, Sudan,
occupied Palestinian territory (oPt) and Iraq) on Capacity Development around coordination of
gender-based violence prevention and response. This project hasenabled 170 Gender-based
±ƛƻƭŜƴŎŜ ά/ŀǇŀŎƛǘȅ tǊƻƳƻǘŜǊǎέ ŦǊƻƳ those 9 countries to complete two-week train the trainers
workshops on context-specific roll-out of standard good practices for gender-based violence
(GBV) prevention and response in emergencies, which resulted in over 360 multi-sectoral actors
having being trained to effectively address GBV in their contexts. 9 Standard Operating
Procedures for GBV prevention and response were updated or developed and principles of good
coordination were reinforced in the 9 settings through roll-out of the GBV Coordination
Handbook. An online, multi-language Community of Practice was established to foster ongoing
learning and information exchange.

UNRWA developed data collection and tracking systems to monitor gender based violence in the
communities in Gaza, West Bank, Jordan and Syria, and will also establish this system in
Lebanon in 2012. The information gathered is allowing UNRWA staff to better understand the
prevalence of gender based violence, its impact, consequences, trends and patterns. UNRWA
developed a training manual on addressing survivors of gender based violence, which includes
identifying, detecting, counselling and referring cases. 1316 UNRWA frontline staff representing
the health, education, relief and social services departments in addition to other staff from Gaza,
West Bank, Syria and Jordan were trained on this manual.

A report ñMaking a Difference: An assessment of Volunteer Interventions Addressing gender-
based violence in Cambodiaò has been developed by a national UN Volunteer, analysing
interventions where volunteerism plays a significant role in the prevention and response to
violence against women.

March 2012- January 2013

UNHCR held four regional workshops on sexual and gender-based violence, aimed at
strengthening the capacity of UNHCR and partner staff in the field of prevention and response, as
well as monitoring and evaluation. The workshops also included the 2011 ñAction against Sexual
and Gender-Based Violence: An Updated Strategyò and will assist individual country operations
to develop country-level strategies. UNHCR has also recently recruited four senior protection

39

officers, being also responsible for developing multi-sectoral strategies on sexual gender-based
violence at country level.

UNRWA has provided over 600 training courses to staff, including on sexual abuse, psychosocial
counselling, sex education, sexually transmitted diseases, reproductive health and early
marriage.

The UN Gender Theme Group for the Pacific, co-chaired by UN Women and UNFPA, revised its
Terms of Reference to include responses to gender-based violence in emergencies, including the
development of Surge Capacity for immediate response in humanitarian emergencies, as well as
the development of government-NGO Communities of Practice on gender-based to facilitate
capacity-building and prepraredness.

UNAIDS presented an external mid-term review of UNAIDS Agenda for Accelerated Country
Action for Women Girls and Gender Equality to its Programme Coordinating Board in December
2012. The review found UNAIDS has contributed to scaled up country-level action on violence
and HIV but further work is required to strengthen the evidence base.

OHCHR supports the Special Rapporteur on violence against women, its causes and
consequences, whose work during 2012 included: submission of a report on gender-related
killings of women to the Human Rights Council in June 2012; submission of her report to the
General Assembly on violence against women with disabilities; and official country missions to
Italy, Solomon Islands, Papua New Guinea, Bosnia-Herzegovina and Croatia. Support was also
provided to the Special Rapporteur on trafficking in persons, especially women and children,
whose work during 2012 included: submission of a report to the UN Human Rights Council on
integrating a human rights-based approach into the prosecution of cases of human trafficking; her
report to the General Assembly on the issue of trafficking in supply chains; country visits to the
United Arab Emirates, Gabon and the Philippines; and an address to the UN Conference of the
State Parties to the Convention on Transnational Organized Crime.

OHCHR hosts the Working Group on Discrimination against women in law and in practice, which
held four sessions and presented its first annual report at the 20th session of the Human Rights
Council in June 2012. The Working Group conducted three country visits to Morocco, Moldova
and Tunisia. OHCHR also submitted a study on violence against women and girls and disability to
the same Human Rights Council session.

SUPPORT FOR LEGISLATIVE DEVELOPMENT

Baseline July 2007

In Sierra Leone, Liberia, Burundi and Haiti, DPKO gender units/advisors contribute to national
consultative processes on reform and adoption of legislation on violence against women
generally, or on issues such as rape or domestic violence. Such units/advisers provide support to
national authorities, including ministries of gender equality or justice, and law reform
commissions.

OHCHR field presences address violence against women at the national or regional levels,
through technical assistance in law reform and monitoring of Governmentôs and other
stakeholdersô compliance with their international commitments.

UNDP supports the development of legislation addressing domestic violence. ILO undertakes
research and analysis of national legislation, case law and practice on sexual harassment in ILO
Member States.

40

In every sub-region, UNIFEM supports efforts to introduce and strengthen legislation against
gender-based violence, including domestic and sexual violence, trafficking in women and forced
marriage, and to ensure that all forms of violence against women are criminalized. UNIFEM also
assists efforts to implement these instruments, including through the allocation of sufficient
budgetary resources to end violence against women.

UNIFEM facilitates the efforts of gender advocates, including women parliamentarians, for the
creation and implementation of laws and policies to end violence against women.

UNFPA supports and advocates for the implementation of international agreements and
conventions, laws and policies related to gender-based violence, as well as for government
accountability.

Many UNICEF country offices support the development of legislation on violence against women,
including trafficking, domestic violence and sexual offences. UNICEF also works with the Inter-
Parliamentary Union to strengthen legislative responses to violence against women and children.
UNICEF recently published a guide for Members of Parliament on addressing violence against
children.

The World Bank is providing Uruguay with a US$300,000 Institutional Development Fund grant in
order to implement international, regional and domestic laws on violence against women and
improve access to justice for victims of domestic violence.

July 2007 to January 2008

DPKO Gender Advisers support the adoption and implementation of laws to address SGBV at
national level.

DAW participated in a regional conference on legal reform on domestic violence in Sofia,
Bulgaria, in February 2008.

ESCWA undertook advisory missions in 2007 to strengthen capacity for the implementation of the
Convention on the Elimination of All Forms of Discrimination against Women, including legal
reform and application of existing law in line with the Convention, as a pre-requisite for
eradicating violence against women in the region.

In Equatorial Guinea, the findings and the recommendations of a UNDP-supported study on
violence against women and children have been integrated in the draft bill on family law.

UNIFEM, in partnership with a wide range of stakeholders, supported the introduction and
strengthening of legislation against gender-based violence, including laws against domestic and
sexual violence, rape and family law provisions in, for instance, Cameroon, Colombia, Rwanda,
Saint Kitts and Nevis, Sierra Leone, Thailand, Uganda, Ukraine, Vietnam and Zimbabwe.

UNICEF country offices continued to support the development of legislation pertinent to violence
against women and girls and to work with the Inter-Parliamentary Union.

UNESCO carries out a series of studies which examine the family laws in the Middle East and
North Africa (MENA).

UNFPA is working in collaboration with a wide range of stakeholders to address gender-based
violence, including legal reforms.

February 2008 to September 2008

41

In collaboration with the United Nations Office on Drugs and Crime (UNODC), DAW organized an
expert group meeting on good practices in legislation on violence against women at the United
Nations Office at Vienna, in May 2008. The report of the expert group meeting includes a model
framework for legislation on violence against women with detailed recommendations and
explanatory commentaries containing examples of good practice.

UNICEF country offices continued to support the development of legislation pertinent to violence
against women and girls.

UNIFEM provided legislative reform support to the Alliance on the elimination of violence against
women in Pakistan; and support to the Regional Rights Training Team and UNDP in advocating
for the passage of sexual and gender-based violence bills in Fiji and Vanuatu.

At the request of the Government of Pakistan, IOM participated in a national consultation in July
2008, on the draft Domestic Violence Bill. IOM is working with UNIFEM and civil society
organizations to review and propose amendments to the Prevention and Control of Human
Trafficking Ordinance of 2002 which, at present, does not cover internal trafficking.

October 2008 to February 2009

DAW continued to promote and disseminate the óModel Framework for Legislation on Violence
against Womenô, including through presentations at: UNICEFôs Expert Consultation on
óLegislative Reform to Achieve Human Rightsô, held in New York, in November 2008; the Third
Conference for Members of Parliamentary Committees on the Status of Women and other
Committees Dealing with Gender Equality, convened by the Inter-Parliamentary Union in Geneva,
in December 2008, on óA parliamentary response to violence against womenô; the OSCE Expertsô
Seminar on óInnovative Approaches to Combating Violence against Womenô, held in Dushanbe,
Tajikistan, in October 2008; and a round table discussion on domestic violence legislation in
Tajikistan, held at the United Nations Office in Tajikistan in October 2008.

Throughout 2008, UNDP supported the following initiatives: policy dialogues with
Parliamentarians and Councilors in Zimbabwe on the countryôs 2007 Domestic Violence Act; work
to improve the legal framework for protection of victims of violence in the Former Yugoslav
Republic of Macedonia; the harmonization and implementation of the Equality between Men and
Women Act and the Act on Womenôs Access to a Life Free of Violence in three States of Mexico.

UNIFEMôs support in the formulation, reform and implementation of legislation to address
violence against women and girls, in partnership with a wide range of stakeholders, included:
domestic violence laws and bills in Indonesia and Thailand; a workshop for ASEAN Member
States to review domestic violence legislation and best practices (October 2008); a regional
workshop on coordinated community responses to domestic violence with local government
representatives and civil society organizations (CSOs) (including UN Trust Fund grantees) from
Central and Eastern Europe and the Commonwealth of Independent States (October 2008); and
a workshop on female genital mutilation/ cutting with Christian and Muslim leaders from West
Africa (November 2008).

UNICEF continued to work with the Inter-Parliamentary Union and provide support at regional
and national level to legal reform on violence against women and girls.

March 2009 to September 2009

In collaboration with the Economic Commission for Africa (ECA), DAW organized an expert group
meeting on legislation on harmful practices, which took place in Addis Ababa, Ethiopia, from 26 to
28 May 2009. The report of the meeting will supplement the model framework for legislation with
specific recommendations and commentaries in relation to legislation on the forms of violence

42

against women referred to as ñharmful practicesò, including child and forced marriage, female
genital mutilation, and so-called ñhonourò crimes.

DAW released the Handbook for legislation on violence against women (2009). The Handbook,
intends to provide all stakeholders with detailed guidance to support the adoption and effective
implementation of legislation which prevents violence against women, punishes perpetrators, and
ensures the rights of survivors everywhere. It is hoped that the Handbook will be of use to
government officials, parliamentarians, civil society, staff of United Nations entities and other
actors in their efforts at ensuring that a solid legal basis is in place for tackling the scourge of
violence against women. DAW also uploaded three videos on its website containing discussions
on legislation on violence against women.

On 4 March 2009, during the fifty-third session of the Commission on the Status of Women, DAW
organized a joint dialogue of the Commission on the Status of Women and the Commission on
Crime Prevention and Criminal Justice on ñAddressing violence against women through legal
reformò.

UNODC convened an Intergovernmental Expert Group Meeting (IEGM) to review and update the
Model Strategies and Practical Measures on the Elimination of Violence against Women in the
Field of Crime Prevention and Criminal Justice, adopted by the General Assembly with its
resolution 52/86 in 1997. The IEGM was held in Bangkok, Thailand in March 2009.

OHCHRôs country offices in Bolivia, Colombia, Russia and Uganda were part of UN Inter-Agency
Groups working on gender issues in support of national and local authorities, the judiciary and
civil society to develop legal frameworks, on combating sexual and gender-based violence.

OHCHRôs country office in Guatemala assisted State institutions and, in coordination with the
Interagency Group on Womenôs Rights, provided technical advice to State officials to reform the
law to prevent domestic violence. In Sudan, OHCHR worked with the human rights component of
UNMIS to propose amendments to existing rape laws. In the occupied Palestinian territory (oPt),
OHCHR participated in a special session of the legal Working Group of the Palestinian Legislative
Council during which a draft decree-law against honour killings was discussed and was
subsequently approved.

In Serbia, a report on ñDomestic Violence - Protection and Preventionò was presented by UNHCR
in March 2009, providing an analysis of the legislative framework and a recommendation for the
adoption of a Law on Domestic Violence, ensuring a coordinated and effective response to
instances of domestic violence.

October 2009 to February 2010

DAW finalized the report of the expert group meeting on legislation to address harmful practices.
The report sets out recommendations for legislation to address harmful practices against women,
with particular attention to female genital mutilation, so called ñhonourò crimes, acid throwing,
stove burning, and harmful practices related to marriage.

DAW, in cooperation with ECA, convened two multi-stakeholder workshops at sub-regional level,
in Addis Ababa, Ethiopia, in December 2009, bringing together representatives from 12 countries
to support and accelerate legislative reform on violence against women.

In Timor-Leste, the UNDP National Parliament Project is providing technical support to the
National Parliament as it deliberates the draft Law on Domestic Violence. Through the UNDP-
supported project ñEqual Access to Justiceò in Sri Lanka, a cabinet committee in the Ministry of
Justice is supported to look into reforms of existing laws applicable to Muslims, especially those
laws that do not provide equal status to women.

43

UNIFEMôs continued support for advancing legislation on violence against women, in
collaboration with national institutions, included: domestic violence legislation in Kazakhstan,
Mozambique and Nepal; law reform and harmonization in Afghanistan, Cambodia, Georgia,
Mexico, Senegal and the Solomon Islands; legal measures against sexual harassment in Bolivia
and Pakistan.

UNESCO continues to carry out a series of studies which examine the family laws in the Middle
East and North Africa (MENA). The UNESCO Office in Beijing initiated public awareness
campaigns in Mongolia to strengthen the implementation of the law to combat domestic violence
in local areas, engaging a broad range of stakeholders.

March to September 2010

The Handbook for legislation on violence against women (UNDAW/DESA, 2010) was published
and its final version is available on the website of DAW, now part of UN Women,
http://www.un.org/womenwatch/daw/vaw/v-handbook.htm. Copies of the Handbook are available
in Arabic, English, French, Russian and Spanish. DAW and the Centre for Women at the
Economic and Social Commission for Western Asia (ESCWA), held a sub-regional capacity-
building workshop in Beirut, Lebanon on legislative frameworks to address violence against
women for Government officials, Parliamentarians and representatives of non-governmental
organizations from 7 countries in the Middle East. The objective of the workshop was to
contribute to the adoption of comprehensive legislation on violence against women and its
effective implementation.

Through its ongoing work with parliamentarians, womenôs machineries and the womenôs
movement, UNIFEM continued to support efforts for legislative reforms including a law on
domestic violence in Timor-Leste.

The OHCHR/Human Rights and Transitional Justice Section in the UN Integrated Mission in
Timor-Leste provided a human rights commentary on the draft law against domestic violence.

In Egypt, UNDPôs support has resulted in the enactment of a law under the Egyptian Penal Code
which criminalizes female genital mutilation. In Lebanon, UNDP promoted a law on violence
against women. In the ECIS region, UNDP Kosovo supported the drafting of a law on domestic
violence, which is currently under discussion. Studies are currently underway on ñThe
Prosecution of Violence Against Women in the Arab Regionò which will describe the status of
relevant laws in pilot countries from a reform perspective, identify the challenges associated with
combating this type of crimes, in particular with regards to the issue of honor crimes, and propose
solutions on how to deal with them concretely. The study will provide guidelines and
recommendations for policy changes and legislative reform to enhance/modernize the Arab
womenôs rights protection systems

The Regional Office of the OHCHR in Panama has provided, occasionally together with UNDP,

technical support for the elaboration of a law on violence against women, which is expected to be

adopted on 25 November 2010.

October 2010-February 2011

Former UNIFEM now part of UN Women provided technical support to stakeholders who
contributed to the enactment of the Domestic Violence Bill in Grenada, the Ley Especial Integral
para una Vida libre de Violencia para las Mujeres in El Salvador, the development of the
Domestic Violence (Crime and Punishment) Regulation in Nepal and the adoption of new
provisions in the Law on Protection against Domestic Violence in Albania.

http://www.un.org/womenwatch/daw/vaw/v-handbook.htm

44

UNODC is currently working at developing a gender approach in the criminal justice system of
Panama, including the effective application of the law on the prevention of violence against
women.

UNICEF - including through the UNFPA-UNICEF Joint Programme to Accelerate the
Abandonment of FGM/C - has provided support to development of legislation addressing violence
against girls at country level.

The OHCHR Regional Office for Central America provided in El Salvador technical advice to the
Salvadorian Institute for the Advancement of Women (Instituto Salvadoreño para el desarrollo de
la Mujer, ISDEMU), the Prosecutorsô Office and the Parliamentary Group on a new legislative act
on the elimination of violence against women, which was adopted on November 25

th
 2010.

In the ECIS region, legislative development support was provided by UNDP in Kosovo, where the
Law on Domestic Violence was adopted. In Serbia, UNDP assisted with drafting
recommendations for legislative changes related to sexual gender-based violence. In Nepal,
UNDP, in cooperation with UN Women, facilitated the establishment of a witness protection task
force which will work on the elaboration of witness protection legislation.

In Argentina, UNDP worked with national women´s organizations to plan workshops and create a
toolkit to guide stakeholders,on the adoption of laws that ensure a womanôs right to a life free of
violence. In El Salvador, UNDP, UNIFEM, and the Spanish Agency for International Cooperation
for Development (AECID) supported the Womenôs Parliamentary Group (GPM), consisted of
parliamentarians from all political parties, to incorporate a gender perspective in the parliamentary
agenda. UNDP, UNIFEM, AECID, and the Salvadoran Institute for the Development of Women
(ISDEMU) provided technical assistance to the Family, Women, and Childhood Committee of the
Legislative Assembly in relation to a law entitled ñSpecial and Integrated Law for a Life for
Women Free of Violenceò, which was approved in November 2010.

In the Pacific, UNDP continued its support to the Government of the Cook Islands to draft its first
comprehensive civil family law, also with provisions on domestic violence, including consultations
with national stakeholders..

In December 2010, UNODC launched the "Model Law against the Smuggling of Migrants", a tool
to assist States to implement the Smuggling of Migrants Protocol by introducing relevant
provisions of the Protocol in their domestic legislation. The Model Law addresses, inter alia, the
protection of migrants against violence and assistance to migrants whose lives or safety are in
danger.

March 2011 to January 2012

The Supplement to the Handbook for Legislation on Violence Against Women: ñHarmful
Practicesò Against Women was published, and its final version is available on the website of UN
Women in all UN official languages, at: http://www.un.org/womenwatch/daw/vaw/v-
handbook.htm#handbook_supp. This Supplement should be read and used together with the
Handbook for legislation on violence against women. Hard copies were also produced.

UNICEF continued its global advocacy for free and universal birth registration which supports the
implementation of national legislation on minimum ages, including for child labour, child
recruitment, child marriage and trafficking for the purpose of exploitation.

The ECA, through its African Center for Gender and Social Development (ACGSD), has
developed the Follow-up Strategy of the Beijing +15 Regional Review, which defines an approach
to operationalise the Banjul Declaration as well as those outcomes of the 54

th
 session of the

Commission on the Status of Women that relate specifically to Africa. The strategy identifies
seven strategic focus areas, one of which is violence against women. Key recommendations

http://www.un.org/womenwatch/daw/vaw/v-handbook.htm#handbook_supp
http://www.un.org/womenwatch/daw/vaw/v-handbook.htm#handbook_supp

45

include the need to adopt and implement a multi-sectoral plan to address gender-based violence,
within the framework of the United Nations Secretary-Generalôs ñUNiTE to End Violence against
Women and Girlsò campaign; as well as ensuring the enactment and strengthening of laws to
address it.

In Mauritania, UN Women supported gender equality advocates for the implementation of the
Africa UNiTE campaign, and a draft law for the prevention and punishment of violence against
women was presented in November 2011, to members of the government, more than 50 national
non-government organizations, and to the main donors and technical partners. This draft law
constitutes a key advocacy tool for bringing about legislation on eliminating gender-based
violence and mainstreaming this issue into national policies.

In Algeria, UN Women continued to support the advocacy efforts of some members of the non-
government coalition for the criminalization of violence against women, which contributed to the
submission of a draft law making gender-based violence a criminal offence. In January 2012, it
was reported that the Algerian Parliament Bureau reviewed the draft law and decided to submit it
to the next session of Parliament for discussion.

In Morocco, UN Women supported the Spring Time for Dignity Coalition, which led it to develop
its communication and advocacy strategy and finalize the preparation and update of its
Memorandum on the gender-sensitive reform of the penal code in light of the provisions of the
new constitution adopted in July 2011.

In Afghanistan, UN Women provided technical assistance and substantive support to the
Afghanistan Ministry of Womenôs Affairs and the Elimination of Violence against Women (EVAW)
Commission to support the implemention of the Law on EVAW. OHCHR/UNAMA also supported
the implementation of the new law by undertaking monitoring, advocacy and capacity-building
activities.

UNFPA-UNICEF Joint Programme on Female Genital Mutilation/Cutting (FGM/C) supported
passage of laws criminalizing FGM/C in Kenya and Guinea-Bissau.

In Bolivia, under the umbrella of the UNiTE Campaign, the Interagency Gender Group,
coordinated by UN Women, and the Ministry of Justice and multiple stakeholders worked together
for the adoption of the Supreme Decree declaring 2012 year of No violence against Women. This
decree will enable to reform legislation in order to include concepts such as femicide and sexual
harassment as well as improving services for women victims of violence.

UN Women provided technical assistance to the Ministry of Social Affairs and the Occupied
Palestinian territory (oPt)ô sheltersô technical committee to provide comments to the first national
by-laws for the establishment of shelters.

UN Women has supported the adoption of stronger legal frameworks and policies addressing
violence against women (VAW) through ASEAN mechanisms, as well as by supporting national
level efforts. In China, Indonesia and Thailand, UN Women and other UN agencies jointly assist
the governments to establish multi-sectoral coordination systems to respond to and prevent VAW
with the UN EVAW Trust Fund grant. For example, in a project of the UN Country Team in
Thailand funded by the UN Trust Fund to End Violence Against Women, UN Women, along with
UNFPA, OHCHR, and UNDP, is working with the Ministry of Social Development and Human
Security to achieve effective implementation of Thailandôs Domestic Violence Victims Act (DVVA)
through pilot programmes, monitoring and evaluation, and public awareness activities.

In El Salvador, UN Women offered technical support prior to the approval of the Law on Equality,
Equity and Eradication of Discrimination against Women.

46

March 2012-February 2013

UNHCR advocated for legal reforms related to gender equality and sexual and gender-based
violence in 2012. For example, in Georgia a new law on domestic violence requires police to
respond immediately to cases of domestic violence, and even if there is no apparent injury but
violence has occurred, the police is required to issue a restrictive order.

The UN in Liberia is supporting the government and the Womenôs Legislative Caucus in drafting
and holding consultations for a Domestic Violence Bill.

The UNFPA-UNICEF Joint Programme on Female Genital Mutilation supported 12 out of the 15
countries, where it works, to develop a legislative framework to address this harmful practice.
Such legislation has been recently adopted in Kenya, Gambia, Guinea Bissau and Somalia.

UNDP continues to support legal advancements, including through technical and financial support
to the Government of Sierre Leone for passage of the Sexual Offences Act (August 2012) and
support to the Government of Tajikistan in drafting the ñLaw on prevention of Domestic Violenceò
adopted in December 2012.

OHCHR supported the formulation and implementation of laws on violence against women in
accordance with international standards in Afghanistan, Timor-Leste, the Kurdistan region of Iraq
and Maldives. In Papua New Guinea, following sustained advocacy by OHCHR and its UN
partners, the countryôs Law Reform Commission proposed a repeal of the country's sorcery act.
In January 2013, at the invitation of the Verma Committee in India, OHCHR made a submission
on the review of the law relating to sexual assault, elaborating significant legal and policy
elements that should be taken into account to prevent, punish and redress violence against
women.

UN Women supported new or amended anti-violence legislation in India, Maldives, Mexico,
Pakistan, Sierra Leone, Uganda, and Viet Nam - on a range of forms, including sexual
harassment in the workplace, domestic violence, femicide, acid violence, and sexual offences. In
both Viet Nam and Uganda, elements of anti-violence legislation have been incorporated into
larger Family Development and Justice, Law and Order strategies, respectively.

SUPPORT FOR POLICY DEVELOPMENT

Baseline July 2007

ESCAP published a toolkit for implementing and monitoring the East Asia and Pacific Regional
Commitment and Action Plan against Commercial Sexual Exploitation of Children (CSEC) (2006)
and a resource guide on international and regional instruments, political commitments and
recommended practices for combating human trafficking (2003).

UNDP supports the development of national strategies on protection for victims of domestic
violence. UNFPA supports and advocates for the integration of action to address gender-based
violence into policy frameworks.

UNICEF is working for the adoption of a comprehensive policy and strategy for victims of abuse
and exploitation and supports the follow-up to Stockholm/Yokohama commitments on commercial
sexual exploitation of children. In every sub-region, UNIFEM provides support to efforts to
introduce and strengthen policies against gender-based violence, including domestic and sexual
violence, trafficking in women and forced marriage.

47

UNFPA supported in Morocco the development of a comprehensive strategy to address several
aspects of gender-based violence, from prevention to shelters for victims.

Recent fundraising efforts by UNAIDS and the Global Coalition on Women and AIDS helped
establish a window in the United Nations Trust Fund to End Violence Against Women, managed
by UNIFEM, to support and document promising interventions on violence against women and
AIDS. Private sector donations have contributed towards year two of the HIV window in the Trust
Fund.

UNAIDS, together with WHO, the Global Coalition on Women and AIDS and other partners, has
also formed a technical working group to propose recommendations on how to improve attention
to violence within the national AIDS response and how to strengthen the linkages between AIDS
programmes and programmes and services focusing on women's rights and violence against
women.

A technical cooperation project was established by ILO to address trafficking in human beings
covering Albania, Moldova and the Ukraine providing assistance and guidance to ministries and
relevant public services in the formulation of gender-sensitive and regulated migration policies as
a key preventive strategy, while also strengthening migration and employment management
capacity aimed at reducing trafficking in women.

UNESCO collects and disseminates best practices in combating human trafficking in Africa in
order to bridge the gap between knowledge and policy.

In 2005, a tripartite ILO Meeting of Experts formally adopted a key framework document for
promoting a rights-based strategy for migration policy, i.e. the non-binding Multilateral Framework
on Labour Migration. This document provides guidance to constituents on strengthening
migration policies within a normative framework, while also giving examples of good practices
from around the world, including a number that address the vulnerability of migrant women
workers.

ILOôs SafeWork programme addresses the issue of sexual harassment and other violence at
work by means of an interactive programme known as SOLVE, which is designed to assist in the
development of policy and action to address psychosocial issues at the workplace.

Follow-up activities to the WHO World report on violence and health, 2002, and the multi-country
study, include launches in over 50 countries; national reports on violence and health; the
appointment of focal points on violence in ministries of health in almost 100 countries; and the
development of policies on violence against women in collaboration with regional and national
partners. The Pan-American Health Organization has developed a model of laws and policies on
domestic violence against women that has been validated by four countries in the region and will
be implemented in 8 countries. WHO is working closely with UNICEF and other partners to follow
up on the Secretary-General's study on violence against children.

The World Bank is providing Uruguay with a US$300,000 Institutional Development Fund grant to
tackle domestic violence, including support to the implementation of the country's first national
plan on domestic violence approved in 2004. Specific actions include: designing a comprehensive
strategy aimed at identifying a broad range of policies and administrative measures to fulfill
Uruguayôs international commitments on gender equality; developing a national database of
gender-disaggregated statistics to inform decision-makers of areas where services are required
based on concrete data; and building institutional capacity to address and report on womenôs
human rights and gender-based violence.

DPKO gender units/advisers work to ensure that womenôs non-governmental organizations are
included in common efforts to combat violence against women, including trafficking, as is the

48

case in Kosovo. Gender advisers encourage increased collaboration between the police, national
victim-support organizations and the judicial system, as is the case in Sierra Leone.

July 2007 to January 2008

In July 2007, ESCAP held an expert group meeting for senior law-making officials and national
machineries for women to review the concluding comments of the Committee on the Elimination
of Discrimination against Women and integration of the Convention in domestic law. The meeting
focused, as one major issue, on strategies for policy reform in the area of violence against
women, including on such issues as recognition of marital rape, mechanisms to enforce existing
laws - particularly on domestic violence, and personal or religious law that condones violence
against women.

As part of ESCAP project to build the capacity of the Pacific Islands to adopt and implement the
Stockholm Agenda for Action and the Yokohama Commitments to Combat Commercial Sexual
Exploitation of Children and Youth, a Regional Stakeholdersô Consultation and Planning
Workshop for government officials and NGOs was held. The workshop was based on situational
analysis studies on the commercial sexual exploitation and sexual abuse of children in the Pacific
and it also addressed violence and abuse of girls and adolescents. The meeting, on 19-21
November 2007 in Suva, Fiji, was co-organized with ECPAT International and Save the Children
Fiji.

Research carried out on domestic violence, with UNDP support, has contributed to policy
development and promotion of womenôs human rights in Mexico, Algeria, Equatorial Guinea,
Jamaica, Croatia, and Belarus. In Jamaica, the findings of a research on gender-based violence
were fed into the development of a national action plan, including the identification of school
based initiatives and the role of the family to address gender-based violence.

UNIFEM, in partnership with national counterparts, ministries, civil society and UN sister
agencies, provided support for the development of national strategies and plans in Albania,
Algeria, Ecuador, Guyana, Kazakhstan and Slovakia.

Under the UNIFEM-supported Safe Cities Programme in the Southern Cone of Latin America, a
protocol is under development to guide the Urban Municipal Guard in Rosario, Argentina, in
responding to gender-based violence, which is stimulating policy reforms in Santa Clara, Chile,
and lessons are being shared with local authorities in Bolivia, Brazil, Mexico, Peru, and Uruguay.

UNICEF facilitates the establishment of partnerships with governments and non-governmental
organizations, and places emphasis on the development of national action plans on gender-
based violence.

UNFPA is working in collaboration with a wide range of stakeholders to address gender-based
violence, including policy reforms.

In collaboration with leading experts at the London School of Tropical Medicine, UNAIDS together
with WHO and the Global coalition on women and AIDS developed costing estimates for
integrating programmes that address violence against women into national AIDS programmes.
Interventions on violence against women were included in the 2007 UNAIDS ñFinancial
Resources Required to Achieve Universal Access to HIV Prevention, Treatment, Care and
Supportò.

The Global Coalition on Women and AIDS has actively provided technical and financial support to
regional coalitions of women leaders. The Regional Coalition of First Ladies and Women
Leaders of Latin America and the Caribbean Coalition of Women Leaders are working with
networks of women living with HIV in putting forward action plans and advocacy campaigns to
address gender-based violence.

49

IOM signed an agreement with the Colombian Ministry of Justice in order to provide technical
assistance and support in the de-centralization of the national strategic plan.

February 2008 to September 2008

UNIFEM contributed to the development of national strategies and plans on gender-based
violence in Afghanistan, Liberia and Ecuador.

Following the launch of the UN Interagency Statement óEliminating Female Genital Mutilationô, by
the UN Deputy Secretary General in February 2008, UNICEF-supported efforts were made to
implement the approach described therein in national policies.

WHO coordinated the preparation and publication of the interagency statement on the elimination
of FGM, signed by 10 UN agencies in 2008. WHO continued to strongly condemn the practice of
FGM by medical professionals. UNFPA hosted an internal high-level meeting on sex selection in
October 2008 in New York, to initiate the development of the Fundôs strategy on this issue.

The UNFPA and UNICEF Trust Fund and Joint Programme on Female Genital Mutilation/Cutting
(FGM/C) aims at reducing FGM/C by 40 per cent in 17 countries by 2012. Over the last six
months, work plans were finalized in eight countries and funds disbursed for programme
implementation.

As part of UNFPAôs collaboration with the International Centre for Research on Women (ICRW)
on costing violence against women, workshops were conducted during this reporting period in
Bangladesh, Uganda, and Morocco, to test the domestic violence costing model developed under
the partnership.

In April 2008, UNAIDS presented ñGender Guidance for National AIDS Responsesò to its
Programme Coordinating Board (PCB), on strategies to strengthen attention to gender issues
within national AIDS programmes, including combating violence against women in the context of
AIDS.

UNAIDS, together with WHO, completed technical and policy guidance to support the integration
of gender issues into national proposals to the Global Fund on AIDS, Tuberculosis and Malaria
(GFATM) for Round 8, with emphasis on better integrating programmes aimed at combating
violence against women with AIDS services.

October 2008 to February 2009

UNDP held policy dialogues with senior bureaucrats on gender-based violence in Kuwait.

UNFPA country offices in Ghana, Malawi, Mozambique, the Former Yugoslav Republic of
Macedonia, the Dominican Republic and Peru developed national policies in 2008 to support
efforts to end gender-based violence.

In 2008, on the basis of the Coordinated Strategy to Abandon FGM/C in One Generation,
UNICEF in collaboration with local partners supported programmes in 21 countries, including
through data collection, public awareness-raising, training of community members, health
workers, traditional leaders and decision makers.

March 2009 to September 2009

OHCHRôs country offices in Bolivia, Colombia, Russia and Uganda were part of UN Inter-Agency
Groups, working on gender issues in support of national and local authorities, the judiciary and

50

civil society to develop projects proposals, policies and strategies, on combating sexual and
gender-based violence.

OHCHRôs country office in Guatemala assisted State institutions and, in coordination with the
Interagency Group on Womenôs Rights, provided technical advice to State officials for the
elaboration of policies based on international and national human rights standards in order to
accelerate and strengthen the implementation of the Law against femicide and other forms of
violence.

UNIFEM continued to support the incorporation of violence against women in the National
Development Plan of Cape Verde (within the UN programme); the development of specific
national action plans on violence against women in Pakistan, in collaboration with Pakistanô s
Ministry of Womenôs Development, and in Mozambique, through an inter-agency programme with
national partners; the development of a strategy on sexual and gender-based violence (SGBV) in
Burundi, in collaboration with the Government of Burundi; the drafting of a Declaration on Sexual
Violence against Women in Huehuetenango, Guatemala; the inclusion of a regional Millennium
Development Goal (MDG) target on addressing gender-based violence by the Carribean
Community Secretariat.

A UNV-supported initiative was underway in Guatemala to enhance national capacity to address
gender-based violence in all its forms. The Presidential Secretariat for Women (SEPREM) has
been at the forefront of the initiative, which seeks to a) design a comprehensive action strategy,
b) ensure implementation of the strategy, focusing on government and civil society efforts, and c)
increase the political and operational strength of the SEPREM. UNV supports the three pillars of
this strategy jointly with UN agencies such as FAO, UNDP, FAO, WFP, UNFPA and UNIFEM.

In Viet Nam and the Lao Peoplesô Democratic Republic, UNFPA has worked at the policy level
with the Ministries of Health and relevant partners to advocate for appropriate health care policies
and resources for ethnic minority regions.

In Bolivia, UNFPAôs advocacy efforts led to the inclusion of sexual and reproductive health and
rights and the elimination of violence against women in the five-year Plan for Womenôs Equality.
In Jordan, UNFPA undertook advocacy and policy dialogues on the importance of integrating
gender-based violence issues in health plans and programmes.

In Rwanda, WFP supports the national response in fighting GBV through the One UN framework.
WFP is active in the UN Gender Task Force and the National Gender Cluster, co-chaired by the
Minister, in the Prime Minister's Office, in Charge of Gender and Family promotion (MIGEPROF)
and the UK Department for International Development (DFID), which work to harmonize and
coordinate responses to sexual and gender-based violence.

A Cooperation Platform was launched at the Interregional Meeting held by UNICRI in March 2009
for the Italian regions most affected by trafficking of Nigerian girls and women for the purpose of
sexual exploitation. Another joint forum for discussion of strategies, exchange of information and
experiences took place in June 2009 at UNICRI HQ with the participation of an official from the
Nigerian Embassy. This interactive seminar focused on setting up coordination and cooperation
contacts between the Italian network and Nigerian Embassy for consular procedures for Nigerian
women victims of trafficking.

In June 2009, UNESCO held a policy dialogue in Mombasa on strategies for combating violence
against women, as part of the second Forum of Ministers of Womenôs Affairs from the Great
Lakes Region. This policy dialogue aimed at discussing research recommendations in order to
establish/strengthen specific national plans of action, and to create appropriate national
mechanisms for monitoring the implementation of national measures taken for combating
violence against women, inter alia, in the field of legislation, prevention, victim assistance and
rehabilitation.

51

Since the establishment of a window in the UNAIDS Programme Acceleration Fund (PAF), 8
countries have received funding to undertake programming on violence and HIV.

October 2009 to February 2010

In every sub-region, UNDP, in partnership with national partners and United Nations Country
Teams, provided support to the development of a strategy and national action plan on domestic
violence. UNDP also assisted efforts to develop and implement strategies and action plans to
combat trafficking in persons in Serbia and Kosovo.

UNIFEM contributed to policy development on gender-based violence in Cambodia, Egypt,
Moldova, Morocco, Tanzania and Tunisia. Efforts by UNIFEM on gender-responsive budgeting
led to national and municipal budget allocations for violence against women programmes in
Bulgaria and Brazil. In October 2009, UNAIDS held a technical consultation of leading experts,
practitioners, and researchers to review evidence on programme interventions to address
violence against women through HIV-related entry points.

Under the project ñViolence against women and HIV/AIDS: what works?ò WHO, with UNAIDS, is
reviewing the evidence base for interventions to address violence against women and HIV/AIDS.
WHO organized a meeting of programmatic interventions to address these intersections, with a
focus on intimate partner and sexual violence and violence against sex workers.

March to September 2010

In collaboration with the United Nations Economic Commission for Latin America and the
Caribbean (ECLAC)/Subregional Headquarters for the Caribbean, DAW, now part of UN Women,
organized an expert group meeting on good practices in national action plans on violence against
women, which took place in Port of Spain, Trinidad and Tobago, from 13 to 15 September 2010.
During the meeting, experts identified key elements and good practice examples for the
development, content, implementation, monitoring and evaluation of national action plans on
violence against women. Further information regarding the expert group meeting, including expert
discussion notes, is available on line at: http://www.un.org/womenwatch/daw/vaw/v-egms-
nap2010.htm.

As Protection Cluster chair, the OHCHR promoted coordination on strategy and advocacy among

actors working to address violence against women in Timor-Leste.

In May 2010, seven UN agencies (UNIFEM, UNDP, UNHCR, OHCHR, UNFPA, UNICEF, WHO)

have launched a three-year UN Joint Program "Ending violence against women - a national

priority for Kyrgyzstan". Four strategic compenents of the program include: 1) strengthening

policy framework, including through the implementation of the recommendations of the UN

human bodies and procedures; 2) improving official data collection system and analysis of

collected data; 3) awareness-raising, sensititation and capacity-building with the view to change

gender stereotypes; 4) protecting and helping survivors of gender-based violence.

UNRWA is participating in the different UN taskforces aiming to build national strategies to end
violence against women in Lebanon, Syria and the occupied Palestinian territory (oPt). In the
latter specifically, UNRWA is addressing gender-based violence through its participation in the
Gender Equality - Social, Political and Economic programme.

UNIFEM continues to provide technical assistance to advocates, including national womenôs
machineries, for the development of National Action Plans to end violence against women in:
eight Caribbean countries; the Seychelles, through work with the Ministry of Health and Social
Development; and the Occupied Palestinian Territory, through a workshop with the Palestinian

52

Ministry of Womenôs Affairs on the National Strategy to Combat Violence against Women.
UNIFEM issued a óTen Point National Accountability Checklistô on ending violence against women
for policy-makers, parliamentarians, and advocates to strengthen due diligence in the
development and tracking of national and local policies/programmes. UNIFEM partnered with
excluded groups of women, including indigenous women, HIV-positive womenôs networks, young
women and migrant women workers from Africa, Asia, the Commonwealth of Independent States
and Latin America and the Caribbean to hold policy-makers accountable to eliminate violence..

UNIFEM launched its online Global Virtual Knowledge Centre (http://www.endvawnow.org) which
provides state-of-the-art, evidence-based guidance to develop capacities of country-level
practitioners in effective design, implementation, monitoring and evaluation of policies and
programmes.

UNFPA is leading the coordination efforts of the gender-based violence cluster to address
GBV/VAW in Haiti in the aftermath of the earthquake. UNFPA Country Offices ï in more than 32
countries ï are operationalizing various components of UN Security Council Resolution 1325,
under the four pillars of the Resolution. UNFPAôs partnership with UNICEF globally and in 17
country offices in co-chairing and implementing activities under the UNFPA-UNICEF Joint
Programme and Trust Fund on Female Genital Mutilation and Cutting (FGM/C) and activities
under the Trust Fund are ongoing.

In every region, UNDP ï with its national partners and in collaboration with UN Country Teams-
continues to support the development and implementation of strategies and actions plans on
domestic violence. As convener of the gender thematic window of the MDG Achievement Fund
(MDG-F), UNDP supports and partners in the implementation of a number of joint programs
which address gender-based violence in an integrated manner, including in many cases through
the development of national strategies. Joint programmes with an explicit focus on gender based-
violence are supported by the MDG-F Trust Fund in Bangladesh, Colombia, Guatemala,
Morocco, OPT, Timor-Leste and Vietnam.

UNDP Kosovo supported the development and implementation of the National Strategy and
Action Plan against Trafficking in Human Beings (2008-2011). UNDP works with partners to
ensure that background and contextual information on gender discrimination and gender-based
violence is included in national plans and through them reflected in Common Country
Assessments/United Nations Development Assistance Frameworks (CCA/UNDAFs).

Two WHO publications on violence against women have been released. Preventing intimate
partner and sexual violence: taking action and generating evidence provides a framework for
developing policies and programmes for the prevention of intimate partner and sexual violence. It
emphasizes the importance of evaluating prevention initiatives in order to improve their
effectiveness, and expand the global evidence base in this area. Addressing violence against
women and HIV/AIDS: what works? summarizes existing evidence on the intersections between
violence against women and HIV/AIDS and interventions to address them. It builds on a review of
these interventions and summarizes the presentations, discussions and recommendations from
an expert consultation hosted by WHO and UNAIDS. The report provides policy and
programmatic recommendations for national and international HIV/AIDS programmes and for
future programme development, evaluation and research efforts.

WHO, with UNFPA and UNICEF, held a meeting in Kenya to develop a global strategy to
eliminate the medicalization of female genital mutilation.

In June 2010, a joint policy statement on stopping medical service providers from performing
female genital mutilation was issued by the WHO, on behalf of a group of UN agencies.

UNIFEM signed a Memorandum of Understanding with UNODC, to implement trafficking
programmes in South Asia.

http://www.endvawnow.org/

53

Through a gender-based violence Coordination mechanism established by UNIFEM and GIZ in
2010, Cambodia has been at the forefront of joint advocacy and behavioral change initiatives.

October 2010-February 2011

Former UNIFEM now part of UN Women provided advisory services for the development of the
National Action Plan to Implement Measures for the Elimination of Domestic Violence and
Protection of Victims of Domestic Violence (2011-2012) in Georgia; the Multi-Sectoral National
Action Plan on Sexual and Gender-Based Violence in St. Kitts and Nevis; the National Gender-
Based Violence Plan of Action (2010-2013) in Belize and Gender Based Violence, Responses
and Complaints Protocols in Grenada and Belize; for the formulation of Kosovoôs Draft Strategy
and Action Plan against Domestic Violence; and for Nigeriaôs development of the Action Plan to
Promote enactment of anti-GBV legislation. In Burundi, advocacy for the implementation of the
National Strategy to Fight against sexual gender-based violence resulted in national budget
allocations to the Ministry of Gender and the Ministry of Justice, including to establish sexual
gender-based violence focal points in 6 ministries.

Based on the recommendations of The UNAIDS Action for Results: Outcomes Framework 2009-
2011, a multi-stakeholder meeting was held in Nairobi aimed at aligning and linking the efforts of
different stakeholders to address the linkages between gender-based violence and HIV and AIDS
in National Strategic Plans; building partnerships at the national level in order to integrate a
comprehensive response to violence against women and girls into national AIDS strategies and
plans; and strengthening capacity to engage men and boys for promoting and addressing gender
equality.

Almost all of the 142 country offices of UNFPA have a country programme on addressing gender-
based violence or on violence against girls. UNFPA is leading the efforts of the Gender-based
Violence cluster to address gender-based violence in Haiti.

The WHO publication Violence Against Women and HIV/AIDS: Critical Intersections. A Guide to
Programming is a practical tool for stakeholders to expand programming for HIV/AIDS and VAW;
to implement evidence-based approaches; and to support program innovation combined with
systematic evaluation to grow the evidence base for joint HIV/AIDS and VAW programs.

A workshop, organised in partnership with WHO, UNAIDS and UNIFEM, was held in Kenya in
December 2010 to address the integration of gender-based violence into national AIDS
strategies.

Since September 2010, FAO is implementing through United Nations Joint Program or with UN
partners a regional project ñEastern Africa regional response to food insecurity, HIV and GBVò in
Uganda, Kenya, Rwanda, Burundi and the Democratic Republic of Congo, reaching more than
80,000 beneficiaries. Within the regional project, gender-based violence and the needs of
populations affected by gender-based violence and HIV are addressed through the Adult and
Junior Farmer Field and Life Schools, at community, national and regional levels.

UNICEF has provided support to policy development addressing violence against girls including
through the UNFPA-UNICEF Joint Programme to Accelerate the Abandonment of FGM/C.

The OHCHR Regional Office for Central Africa, in partnership with the UN Centre for Human
Rights and Democracy in Cental Africa (CNUDHD) contributed to the elaboration of the
Cameroon National Gender Policy, which includes activities to combat gender-based violence, by
providing technical advice, sharing documentation, and supporting, with other UN system
partners, the national validation workshop for the draft national gender policy.

54

The OHCHR Regional Office for Europe provided advocacy and advice on the preparation of an
EU strategy on Violence against Women in October 2010. On 24-25 November 2010, OHCHR
organized a two-day Expert workshop: The elimination of all forms of violence against women ï
challenges, good practices and opportunities.

In West Bank and Gaza, UNRWA is involved in the UN Country Team gender taskforce, by
implementing the component addressing gender-based violence in the joint UN MDG gender
programme ñgender equality and womenôs empowerment in oPTò.

In Argentina, UNDP collaborates with national womenôs organizations to help the effective
implementation of the new law on the prevention and elimination of violence against women, the
launching of a VAW Observatory, the development of local centres, and the training of local
women on issues related to violence against women.

In Papua New Guinea, UNDP was engaged with three national womenôs organizations to conduct
capacity assessments of the organizations themselves, using the Capacity Assessment
Framework for Gender Mainstreaming. For the ñOffice for the Development of Womenò, the
engagement looked at its capacity in developing and monitoring the implementation of national
policies to protect women from domestic violence. The engagement also included capacity
development to support the development and implementation of strategies and action plans on
violence against women of the three womenôs organizations.

Via the UN Gender Theme Group, UNDP Myanmar provided inputs into the National Action Plan
on the Advancement of Women being prepared by the Ministry of Social Welfare, which may be
submitted for cabinet approval in the beginning of 2011.

March 2011 to January 2012

Based on the outcome of a 2010 expert group meeting, organized by UN Women, in cooperation
with ECLAC/Subregional Headquarters for the Caribbean. UN Women developed and issued in
June 2011 a Handbook for national action plans on violence against women. The Handbook
presents a model framework for national action plans on violence against women, which sets out
detailed recommendations, accompanied by explanatory commentaries and good practice
examples. The Handbook is available at: http://www.un.org/womenwatch/daw/vaw/handbook-for-
nap-on-vaw.htm. The Handbook will be available in hard copy in 2012 in all official United Nations
languages.

In November 2011, based on the recommendations of ñThe UNAIDS Action for Results:
Outcomes Framework 2009-2011ò, a multi-stakeholder meeting was held in Istanbul. UNFPA, in
collaboration with UNDP, UNWOMEN, WHO, UNICEF, UNHCR and the MenEngage Alliance
(Sonke Gender Justice and the Athena Network) and in close collaboration with the Interagency
Working Group on Women, Girls, Gender Equality and HIV, will support select pilot countries for
roll-out of policy development work in 2012 as identified in the Istanbul meeting.

In October 2011, UNFPA held the global meeting in Viet Nam on ñSkewed sex ratios and why we
care the way forwardò in collaboration with the Viet Nam UNCT and the Government of Viet Nam
with the objectives of: 1) taking stock of emerging trends/state of the art relating to new
geographical pockets of skewed sex ratios and subsequently determining strategies for south-
south cooperation, especially since some countries, like in the Caucasus, are demonstrating an
emerging trend in terms of an imbalanced sex ratio at birth and since other countries like Viet
Nam and India have demonstrated some good practices in working with national counterparts to
address the issue; and 2) sharing UNFPA and other stakeholdersô experiences on policy
development and programming on this issue.

The first Violence Against Women Strategy in the Arab Region was developed in the occupied
Palestinian territory (oPt) with technical support of UN Women to the Ministry of Womenôs Affairs.

http://www.un.org/womenwatch/daw/vaw/handbook-for-nap-on-vaw.htm
http://www.un.org/womenwatch/daw/vaw/handbook-for-nap-on-vaw.htm

55

The VAW Strategy was endorsed by the Palestinian Cabinet at the beginning of 2011. Technical
Committees (five in the West Bank and four in the Gaza Strip), composed of government
organizations and non-government organizations working on VAW and human rights, private
sector and UNRWA, were formed for the elaboration of the action plan.

In Honduras, the World Bank approved a Development Policy Credit in 2011 with a component
on Citizen Security, including prevention of gender-based domestic and sexual violence.
Proposed policies will strengthen the capacity of municipal Offices of Womenôs Affairs to respond
to victims and offer conflict mediation services.

In Cameroon, OHCHR contributed to the elaboration of the Cameroon National Gender policy,
which frames the national effort to combat gender-based violence.

In Nepal, UN Women advocated with concerned ministries for allocating budget for responding to
gender-based violence (GBV). As a result, specific programmes and budgets were allocated by
the government for ending GBV in fiscal year 2011-2012. In addition, GBV has been enlisted as
one of the sub-indicators for ascertaining gender responsive budgeting (GRB).

In November 2011, UNODC in cooperation with UN Women, UNFPA and UNDP and relevant
national authorities, organized a joint conference on the role and responsibilities of the State to
respond to domestic violence against women in Viet Nam. About 90 officials attended the
conference, both from national and local level representing five different Ministries as well as civil
society.

In Algeria, UN Women contributed to the institutional operational Plan of the National Strategy for
the elimination of Violence against Women, in partnership with UNFPA and UNDP. UN Women
also provided assistance to the process of transitional Justice, specifically to the Tunisian
Commission investigating human rights violations during the revolution to strengthen its
capacities in terms of gender consideration in its mandate.

As the lead agency for the joint Millenium Development Goals Achievement Fund (MDG-F)
Gender Programme in Morocco, UN Women has greatly contributed to the implementation of the
National Strategy to combat VAW (SNLCVF) at two levels: the establishment of legal reforms
(Penal code, domestic labor), as well as the strategyôs implementation at the local level,
particularly through the empowerment of women's survivors of violence through income
generating activities in 6 Moroccan regions. UN Women also supported the national women's
machinery (MDSFS) in the country to coordinate and finalize the adoption of the Gender Equality
Agenda for 2011-2015 (March 2011).

In Cambodia, UN Women offered technical assistance and support to policy formulation and
implementation by national partners. In preparation for Cambodiaôs new National Action Plan
against Violence Against Women (NAPVAW), UN Women has been generating action-oriented
research on gender norms and costing of violence.

In November 2011, UNAIDS contributed to a consultation with representatives from 15 countries
on how to better address gender-based violence and engagement of men and boys in national
HIV responses. Country representatives are developing national action plans to integrate
strategic action to eliminate violence against women into their national HIV response.

A round table on ñPublic Policies on Gender based Violenceò organized by the Dominican
Republic Escuela Nacional de Formación Electoral y del Estado Civil, EFEC, in coordination with
UN Women and UNDP.

March 2012-February 2013

56

Under the ñUNAIDS Action for Results: Outcomes Framework ñ (2009-2011), UNFPA, UNDP, UN
WOMEN, WHO, UNICEF, UNHCR and the MenEngage Alliance (Sonke Gender Justice and the
Athena Network), also in close collaboration with the Interagency Working Group on Women,
Girls, Gender Equality and HIV ï supported countries to address the linkages between GBV and
HIV/AIDS in National Strategic Plans; building effective partnerships to achieve this; and
strengthening capacity to engage men and boys for promoting and addressing gender equality.

In Guatemala, UNAIDS, with the government and civil society, jointly developed the National
Action Framework with a focus on gender-based violence, which has been further incorporated
into the operational plan of Guatemalaôs National HIV Strategy.

UNDP is supporting the development of national plans, including: Sectorial Regional Gender
Actions Plans in line with the National Gender Strategy (2012-2020) in Kyrgyzstan; a new
National Action Plan on Violence against Women, accounting for the recommendations from the
Feasibility Study for One Stop Service Center (OSSC) for Survivors of Violence against Women
together with the GBV sub-committee of the gender technical working group in Cambodia; and a
a Five Year Plan (FY 2012-2016) against Gender Based Violence in Nepal being implemented
with the support of gender desks that have been established in all districts to handle the issues of
gender based violence.

In 2012, UNICEF commissioned the production of a handbook on Birth Registration for use by
UNICEF staff; produced a technical guidance note on age assessment procedures in English,
French and Spanish; assisted 38 countries (21 from sub-Saharan Africa) to complete a mapping
of their child protection systems; developed together with an NGO working group on children
without parental care, óMoving Forward: Implementing the óGuidelines for the Alternative Care of
Childrenô, an implementation handbook; and made available the child-friendly and staff-friendly
versions of the Guidelines for the Alternative Care of Children in French and Russian to
complement the existing English, Spanish and Portuguese versions.

In Latin America, OHCHR and UN Women, together with the Spanish Federation of Human
Rights Organizations and the Carlos IIII University of Madrid supported the formulation of a
regional Protocol for the investigation of Femicide. The protocol will assist in strengthening
national capacities to investigate, prosecute, punish and redress femicide. The Protocol will be
promoted through, inter alia, regional and international human rights mechanisms. In Kosovo,
OHCHR supported the development of a national action plan on Security Council resolution 1325.

UN Women supported new local or national action plans to end violence against women in
Cambodia, the Dominican Republic, FYR Macedonia (second generation strategy 2012-2015),
Indonesia, Timor Leste (together with UNDP, UNFPA, IOM and UNICEF), and the Maldives
(through a multi-sectoral group convened by the SG Campaign). In addition, the Family
Protection Authority was established in the Maldives to oversee the implementation of the new
action plan. In Nepal, UN Women provided technical expertise and support to engender the
Foreign Employment Policy including protection and promotion of human rights for women
migrant workers at country of origin, transit country or destination country to avoid harassment
and discrimination.

UN Women is also working to support the inclusion of voices of the most excluded groups such
as youth, indigenous, ethnic minorities, rural women and others in public policy formulation in
relation to ending violence against women. For example, in Ecuador, the entity responsible for the
restructuring of the System of Justice Administration has included the priorities of the indigenous
womenôs organizationôs agenda in its formal restructuring process. In Bolivia, indigenous women
have now secured agreements for their involvement in Rights and Justice oversight committees
at municipal levels. Work with women from indigenous Guaraní and Ayoreao communities in the
Brazil-Paraguay border focused on empowering young women and girls to register and report
cases of rights violations, including trafficking. In Mexico, UN Women has supported the
development of a care model for violence against women that also provide sexual and

57

reproductive health service, implemented through Indigenous Womenôs Houses (CAMIs). In
2012, the number of CAMIs increased to 19, operating in 12 states ï with government funding
and indigenous women responsible for administering the centres. The CAMIs have been
acknowledged as a best practice in the Permanent Forum for Indigenous Peoples.

PREVENTION, INCLUDING AWARENESS-RAISING AND
ADVOCACY

Baseline July 2007

Department of Political Affairs (DPA) collaborates with other UN entities and local NGOs and
womenôs groups to raise awareness of and advocate for the elimination of violence against
women, also at the national level. DPA does not have projects or programmes on violence
against women but supports NGOs in their sensitization programmes. The human rights sections
of field missions monitor and report on cases of human rights abuses, which may include violence
against women.

The United Nations Peace-building Support Office in Guinea-Bissauôs (UNOGBIS) human rights
section has regular meetings with local NGOs and womenôs groups, such as the informal forum
with the national network fighting against gender and child violence, to discuss violence and other
forms of abuse against women, UNOGBIS also participated in the first national conference on
violence against women organized by this Network. The aim of the conference was to sensitize
national authorities and the population on social values and violence against women, its causes
and and how to eliminate it in the local communities.

DPKO Gender units/advisers implement, or support measures to raise awareness about gender-
based violence, including campaigns, workshops, meetings and conferences on violence against
women, both within mission personnel and the societies where the mission is stationed, such as
in the Democratic Republic of the Congo, Kosovo, Liberia, Sierra Leone and Sudan; they are
actively working in a number of missions with civilian police advisers to enhance attention by local
police to gender-based violence against women; and they have put in place information sharing
strategies to enhance knowledge about the status of women and better coordinate support to
women, as is the case in Burundi and Cote dôIvoire, also in collaboration with non-governmental
organizations. DPKO Police advisers in missions study crime trends and assist in creating
awareness of the local police and societies through seminars, workshops and targeted training.

As the secretariat for the Humanitarian Coordinator at field level, OCHA ensures attention to
gender-based violence and facilitates the implementation of appropriate solutions. When
appropriate, OCHA acts as co-chair of the coordinating agencies in regard to prevention of and
response to gender-based violence.

The Special Adviser on Gender Issues raises the question of violence against women in various
forums, meetings and during missions, and brings serious and massive violations of womenôs
human rights to the attention of the Secretary-General of the United Nations. OSAGI developed a
Leadersô Advocacy Kit to combat gender-based violence, in collaboration with several entities of
the United Nations system.

DAW made available information on violence against women through its website, especially in
relation to the Secretary-Generalôs in-depth study on violence against women and its follow-up,
provided briefings on the work of the United Nations in the field of violence against women, and
organized panel discussions and other outreach activities. DAW widely disseminated the
Secretary-Generalôs study, including at the national level to national machineries for the
advancement of women and to United Nations resident coordinators/ representatives. DAW had
organized several panels on violence against women, including a panel to launch the study in

58

October 2006; a panel discussion on ñGalvanizing action towards ending violence against
womenò to mark the International Day for the Elimination of Violence against Women, November
2006; and an interactive panel on "Elimination of all forms of violence against women: follow up to
the Secretary-Generalôs in-depth study at national and international levels", during the 51

st

session of the Commission on the Status of Women, March 2007.a

The One-Stop Centres for victims of domestic violence, supported through UNODCôs technical
assistance projects, also carry out outreach programmes and awareness-raising. Similarly,
national projects contain elements of raising awareness and advocacy.

ECLACôs awareness-raising activities on violence against women include presentation of papers
and provision of training as requested by Member States. UNFPA advocates for the elimination of
violence against women with parliamentarians and womenôs networks.

At the third session of UNESCAPôs Committee on Emerging Social Issues, 12 to 14 December
2006, the Executive Secretary called attention to the Secretary-Generalôs in-depth study on all
forms of violence against women. Copies of the study were circulated to all Member States and
Observers. The Committee considered the document entitled ñEmerging issues and challenges
related to gender and developmentò (E/ESCAP/CESI (3)/3) which covered the key findings of and
recommendations of the Secretary-Generalôs study.

On the occasion of International Womenôs Day 2007, the United Nations system celebrated with a
panel presentation and discussion, exhibition, and film screening on the global theme of óEnding
impunity for violence against womenô. The Executive Secretary of ESCAP and Executive Director
of UNAIDS called for universal respect for womenôs human rights and an end to all forms of
violence against women and impunity. Copies of the Secretary-Generalôs study were widely
distributed.

ESCAP disseminates information about prevention of violence against women and trafficking,
and encourages stakeholder participation in such efforts. It organizes panel discussions, film
festivals and screenings to increase awareness among different stakeholders. For example,
ESCAP has facilitated the production and screening of a short film, called Young Men Speak Out.

ESCWA undertakes awareness-raising efforts through meetings, regional conferences and
seminars. The ESCWA Centre for Women devoted the March 2007 issue of its newsletter to the
subject of violence against women in the ESCWA region; the newsletter was distributed on
International Womenôs Day 2007.

Awareness-raising activities, including on the International Day for the Elimination of Violence
against Women and the International Day for the Elimination of Racism and Racial
Discrimination, addressing violence against women are a key feature of OHCHR strategic
management plan.

UNDP advocates for the elimination of violence against women and raises awareness by
promoting national and local campaigns, including the ñ16 days of activism against gender
violenceò and the International Day for the Elimination of Violence against Women. At country
level, UNDP supports radio and TV shows that address violence against women, as well as
production of posters and other public announcements. The topics discussed in GenderNet forum
on UNDPôs website include: comparative experiences in the development of a national strategy
for the protection of victims of domestic violence, and comparative experiences on violence
against women.

UNIFEM facilitates the creation and/or strengthening of strategic partnerships among
governmental and civil society stakeholders and provides support to build the capacity of
womenôs organizations to spearhead innovative responses to violence against women at the
country level.

59

UNIFEM supports advocacy and communication strategies to stimulate awareness and
commitment to end violence against women, including support to coordinated efforts by a wide
range of stakeholders during the annual campaign of 16 Days of Activism against Gender
Violence. In a number of countries, UNIFEM has also cooperated with partners in the White
Ribbon Campaign.

In preparation for the 2004 workshop, the World Bankôs Gender and Development Group
organized a film series on gender-based violence. The World Bank has also funded activities of
the ñ16 day of activism against gender violenceò campaign in Indonesia.

Through the joint project, Partners for Prevention: Working with Boys and Men to Prevent
Gender-Based Violence in Asia-Pacific, UNV and UNFPA, together with their partners, are
mobilizing boys and men as allies for ending violence and discrimination against women and girls
as well as advancing gender equality. Womenôs advocates and women empowerment groups are
further strengthened in their participatory capacities and leadership skills to enhance the
effectiveness of their efforts.

The Liberia National Youth Volunteer Service has 67 national volunteers working in health
centres, hospitals and schools to promote reconciliation, peace education, gender equity in
schools and awareness-raising of it in the health sectors. In one district, the local womenôs
organization has found major supporters in male national UNV Volunteers (NUNVs); in another,
the NUNVs have supported a local programme (ñmen and women as partners to end violence
against womenò), and community members report that the occurrence of gender-based violence
and rape has significantly decreased. Working alongside existing structures, or strengthening
local organizations and movements, has been an effective strategy to discuss sensitive or
ñunpopularò subjects, such as traditional gender inequality.

Specific attention is paid in UNHCRôs work to involving more male staff and refugees, including
youth, in understanding, preventing and addressing sexual and gender-based violence.

UNICEF has developed a new manual for football coaches to encourage them to talk to boys
about violence against women and girls, in order to promote a culture of non-violence and non-
discrimination.

UNHCR focuses its awareness and outreach programmes on people of concern, UNHCR staff
and partners. UNHCR operations participate in the annual campaign ñ16 days of activism against
gender violenceò and use several community-based mechanisms to increase awareness about
sexual and gender-based violence. Specific programmes have also mobilized men and boys on
preventing and responding to SGBV.

A network of gender focal points in regional and country offices work with UNICEFôs Gender
Equality and Human Rights Unit in promoting gender issues and awareness, including on
violence against women and girls, through television and radio campaigns. In line with the
Secretary-Generalôs study on violence against children, several country offices have led
campaigns on violence against children, with an emphasis on violence against girls.

In 2004, UNFPA supported a campaign on honour killings in Turkey. UNFPA is working jointly
with UNICEF on the prevention and treatment of sexual and gender-based violence in the
Democratic Republic of the Congo (DRC).

In Djibouti, Eritrea and Ethiopia, WFP has taken an active role in promoting the rights of women
and girl victims of FGM/C through awareness-raising campaigns and information sharing at all
levels, including regional initiatives. WFP also contributed to the policy dialogue with government
counterparts and key stakeholders during the sub-regional conference on FGM/C held in Djibouti.

60

In collaboration with FAO, WFP prepared action sheets for the food security sector of the IASC
Guidelines for the prevention of sexual violence.

UN-Habitat emphasizes programmes and strategies aimed at preventing violence against women
and, to that end, promotes partnerships between all concerned stakeholders. It encourages the
consultation and participation of women at each phase of a project or activity.

Through the Safer Cities Programme, women safety audits and exploratory walks aim at an urban
environment safer for all its inhabitants. Participants, mainly women, identify areas where the
potential for crime is high or where women or other persons may feel unsafe. Based on the
Canadian experience, safety audits were adapted to the reality of many cities in Africa, Latin
America and Asia and the Pacific. At the national level, UN-Habitat has developed tools for, and
implemented, womenôs safety audits in several cities, as well as partnerships to enhance
womenôs safety. The Safer Cities Programme promotes the documentation and exchange of
practices and lessons learnt; and the Women City networks at the regional and international level
and between regions. Examples include: seminars and international conferences organized in
Frankfurt, Naples, Nairobi, Antananarivo, Johannesburg, Montreal and Kampala; and the
replication of tools and training sessions carried out in Johannesburg, Frankfurt, Montreal, Nairobi
and Dar-es-Salaam.

UN-Habitat co-organized the first international conference on ñWomenôs Safety: Making the linksò
(Montreal, 2002). Direct outcomes of this conference were the development of networks on
women and cities and the Women's Safety Awards.

In the Eastern Africa Region, Safer Cities collaborated with the non-governmental organization
Raising Voices to co-organize a regional dialogue in 2003, which brought together
representatives of non-governmental organizations and local authorities to discuss several
aspects of prevention of violence against women.

In Bangladesh, IFAD and other partners are supporting the Government to set up ñwomenôs
sectionsò in major markets to ensure womenôs safety and prevent sexual harassment women face
from men in the marketplace.

As one of its key action areas, the Global Coalition on Women and AIDS advocates for strategies
to halt violence against women and to address the linkages between violence and HIV
transmission and access to services; promotes the right of women to have control over and
decide freely and responsibly on matters related to their sexuality, free of coercion, discrimination
and violence; and calls for greater action to address gender-based and sexual violence, including
in conflict and post-conflict settings. The link between violence against women and HIV has been
featured as an important part of UNAIDS advocacy messages and was the subject of the
November 2005 Issues Brief for use with policy makers.

WHO, with other partners, is developing a framework of interventions for prevention of intimate
partner violence and sexual violence that can be integrated into HIV prevention activities. A
consultation on addressing violence against women in HIV testing and counselling took place in
January 2006 and a meeting report with recommendations and good practices is available.

WHO convenes the working group on violence against women of the Global Coalition on Women
and AIDS to promote advocacy and communication activities on the intersections of violence
against women and HIV/AIDS. WHO has undertaken advocacy and awareness-raising initiatives
on violence against women, including sensitization of multidisciplinary groups.

In the area of education, UNESCO has produced peace education kits and training in non-violent
conflict resolution, which also aim to reduce violence against women (e.g: Education for a
Culture of Peace in a Gender Perspective (training manual) in English (2001) and French (2003).

61

UNESCO seeks to promote gender equality in primary and secondary education through
curriculum reform. On the occasion of the International Day for the Elimination of Violence against
Women, UNESCO organized an International Round Table ñSchool related gender-based
violence (SRGBV): role and responsibility of stakeholdersò (Nov 2006). As a follow up to the
conference, SRGBV is being integrated in the work undertaken in Western and Central Africa in
the context of UN Girlsô Education Initiative. A module on SRGBV was added to the training of
trainers guide developed by UNESCO on the mainstreaming of gender in education systems for
the 6 countries of the Economic Community of West African States (CEDEAO).

In the area of communication and information, UNESCO created a digital library, in Kazakh and
Russian, in Kazakhstan. The library gives women free access to databases which contain more
than 1000 legal documents related to human rights issues. In the area of culture, and within the
context of its project ñCulturally appropriate approaches to HIV/AIDSò, UNESCO is undertaking
activities to raise public awareness on traditional attitudes and practices that are harmful to
womenôs health or put them at risk of infection, such as domestic violence (notably in Central Asia
and the Caucasus). UNESCO works in rural areas in Kyrgyzstan to raise awareness about bride
abduction among rural communities as a violation of womenôs rights.

UNESCO participates in international and regional conferences/campaigns, including the
Celebration of International Womenôs Day 2007 and 2005 at UNESCO Headquarters, which
focused respectively on ñWomen peacemakersò (http://www.unesco.org/women/iwd2007) and
ñBuilding a More Secure Future for Women Reportersò , focusing on the role of the media in the
elimination of violence against women. UNESCO also coordinates International Years and
distributes Prizes and Awards that acknowledge menôs and womenôs contribution to the fight
against violence in all its forms, including violence against women. UNESCO develops gender-
sensitive information, education and communication materials and radio programmes on violence
against women, such as ñSTOP This Violence!ò in Kenya, and minority language radio
programming for trafficking prevention in Mekong region, in China).

In May 2007 WHO convened an international Expert Meeting on Primary Prevention of Intimate
Partner Violence and Sexual Violence to inform WHO's future work in this area. The purpose of
the meeting was to review the effectiveness of current approaches for preventing new
occurrences of intimate partner and sexual violence; to identify WHO's role on primary
prevention; and to identify potential activities and products for WHO. Participants discussed
strategies, implementation in resource-constrained settings, and obstacles and opportunities for
scaling up. The group agreed that WHO should issue guidance on how to implement primary
prevention strategies and monitor their impact, process and guiding principles.

UNICRI produced a website on trafficking in minors and commercial sexual exploitation of
children, with a special focus on sex tourism and code of conduct for tourism operators. UNICRI
has carried out awareness campaigns on trafficking in women and minors for the purpose of
sexual exploitation with the aim to sensitize potential victims, political and religious leaders, public
institutions, and the general public, in addition to raising awareness of the services available to
victims.

In Nigeria, in 2003, UNICRI implemented awareness campaigns in the Edo State, including radio
and TV spots, market campaigns, advocacy meetings and school visits. In Italy, in 2004, a video
spot ñLetôs help them to get free from slaveryò was broadcasted on national TV channels.

In Costa Rica, UNICRI produced: TV and radio spots; billboards at the borders to sensitize/inform
the public on the issue; a bookmark to raise awareness in the population at risk; a set of three
different stickers posted up in the windows of all immigration offices; 14 movable billboards,
circulated on buses, in the areas identified as the most vulnerable trafficking routes. In Ukraine, in
2006, awareness-raising campaigns included brochures advertising the free hot-line number and
for specialists about national legislation; the dissemination of information through the La Strada
website; multi-disciplinary round tables; and a television spot.

http://www.unesco.org/women/iwd2007

62

In Central and Eastern Europe and the Newly Independent States, IFAD has initiated a project to
provide alternatives to migration and prevention of trafficking by developing new income
generating activities, diversifying livelihood options and reducing barriers to entrepreneurship,
specifically empowering high-risk vulnerable groups, with a focus on women and youth.

IFAD worked on womenôs empowerment in the Mahbubnagar region of Andhra Pradesh, India, in
partnership with UNIFEM, The Society for Elimination of Rural Poverty and the Kovel Foundation,
by organizing women into self-help groups and non-timber forest products collectorsô
associations. An evaluation of the project suggested that participantsô control over their income
increased, and also resulted in a substantial reduction in the drunkenness of men and violence
within the home.

The ILO Guide on Preventing Discrimination, Exploitation and Abuse of Migrant Women Workers
covers the full migration cycle, from pre-departure to reintegration in the country of origin,
including a specific module on trafficking. The Guide has been used extensively to build the
capacity of ILO constituents in protecting migrant women workers and preventing abusive
situations. It is currently available in 10 languages. ILO through its International Migration Branch
has specific technical cooperation activities on trafficking.

In 2005, IOMôs Working Group on Gender Issues at Headquarters supported the production of a
series of TV public service announcements for anglo-phone Caribbean countries on HIV/AIDS
prevention and a documentary for Senegalese television on trafficking of children. Many of IOMôs
counter-trafficking projects include information campaigns that aim to change behaviour related to
discrimination and violence against women.

In collaboration with UNFPA, IOM organized, in May 2006, an expert group meeting entitled
"Female migrants: bridging the gaps throughout the life cycle", which brought together a wide
range of stakeholders from countries of origin, transit and destination Protection of migrant
women against violence was part of the agenda.

July 2007 to January 2008

The OHCHR in general and the High Commissioner for Human Rights in particular have
continued to raise the issue of violence against women on various occasions, including in
connection with the discussion, by the Security Council, of follow up to resolution 1325, in
October 2007.

On 25 November 2007, the Gender Team of the United Nations Peace-building Office in the
Central African Republic (BONUCA) gave a presentation on sexual and gender-based violence to
police officers during a workshop on womenôs rights organized by the Missionôs Human Rights
Section, in cooperation with UNHCR and UNICEF.

The United Nations Mission in Nepal (UNMIN) liaised with other United Nations entities (OHCHR,
UNFPA and UNIFEM) on issues relating to womenôs rights, including violence against women.
The Mission also participated in various forums such as the sexual and gender-based violence-
Network, chaired by OHCHR, Security Council Resolution 1325 Peace Support Working Group,
chaired by UNFPA and the Embassy of Norway, as well as in information sharing and strategy
discussions on ways to support national mechanisms to address violence against women and
girls.

DAW compiled information about recent activities of the entities of the United Nations system in
follow-up to General Assembly resolutions 61/143 and 62/133, to complement the Inventory of
United Nations system activities on violence against women, which was uploaded on the DAW
website in July 2007.

63

BONUCA, in cooperation with UNIFEM, carried out sensitization efforts as part of the campaign
ñ16 days of activism against gender violenceò, in November/December 2007, including a radio
interview with BONUCAôs Gender Affairs Officer; reports and interviews with women and men
participants at the sensitization meetings broadcasted on radio; sensitisation meetings to raise
awareness among military personnel and civil society; a sketch and a discussion on ways to
reduce and eliminate gender-based violence in the Central African Republic; and banners,
posters and T-shirts with sensitization messages.

UNDP advocates for the elimination of violence against women and raises awareness by
promoting multi-media national and local campaigns, including the ñ16 days of activism against
gender violenceò and the International Day for the Elimination of Violence against Women.

In November 2007, to mark the International Day for the Elimination of Violence against Women,
DPIôs Development Section worked in collaboration with UNIFEM to produce an e-mail campaign.
The UN Information Centres mobilized civil society partners to focus on the issue, particularly
around the International Day and the campaign ô16 days of activism against gender violenceô.
Several Information Centres, including those in Asunción, Bogotá, Baku, Cairo, Lima, and
Lusaka, developed special campaigns and radio and television programmes, and held press
conferences, seminars and educational forums. Africa Renewal magazine issued an article on the
realities faced by millions of African women, also noting grassroots work to address violence
against women;[this article is also being offered for placement in regional newspapers].

UNESCO is organizing awareness-raising activities on the elimination of all forms of violence
against women, such as international conferences on the occasion of International Womenôs Day
(ñGender Equality ï Make it your Businessò in 2008) and other conferences on relevant topics.

UNTV produced several stories that were offered to broadcasters through their series ñUN in
Actionò and ñ21

st
 Centuryò, including features on honour killings in Turkey, domestic violence in

Nepal and the prevalence of rape in Burundi. UN Radio produced various stories which included
attention to violence against women, including in the Democratic Republic of Congo and Iraq. A
dozen stories were featured on the high-traffic UN NewsCentre website, with headlines ranging
from ñWhen women are empowered, all of society benefits ï Migiro,ò to ñSexual violence against
women in DR Congo amounts to war crime: UN expertò. Several press releases highlighted the
seriousness of the issue, including the visit of the Special Rapporteur on violence against women,
Yakin Ertürk, to the Democratic Republic of Congo. The Outreach Division, through the New
York Festival/UN DPI Awards, has been encouraging filmmakers to publicize this issue by
granting awards to several films highlighting womenôs conditions globally.

An awareness-raising pamphlet for women prisoners in Afghanistan using drawings and cartoons
is being published in cooperation with UNIFEM. The pamphlet aims to inform women in prison
about their rights and takes into account newly approved regulations of penitentiary law.

UNODC country projects include components of awareness-raising and advocacy on violence
against women.

With UNDPôs support, policy debates and dialogues, backed by research, on womenôs security
and citizenship in Lebanon, Egypt, Syrian Arab Republic, Morocco, and Bahrain were held to
promote womenôs human rights and draw attention to violence against women. In Belarus, the
findings of an in-depth gender analysis of the situation of commercial sex workers, which was
carried out with the support of UNDP, helped to integrate issues, related to human rights of
commercial sex workers, including prevention of violence against them, into an on-going project.

In Samoa, a Human Rights Small Grants Scheme by UNDP has contributed greatly to increasing
the knowledge of community men and women on human rights, especially prevention of domestic
violence against women and children.

http://www.un.org/apps/news/story.asp?NewsID=24698&Cr=women&Cr1=&Kw1=violence+against+women+&Kw2=&Kw3=
http://www.un.org/apps/news/story.asp?NewsID=24436&Cr=democratic&Cr1=congo&Kw1=violence+against+women+&Kw2=&Kw3=
http://www.un.org/apps/news/story.asp?NewsID=24436&Cr=democratic&Cr1=congo&Kw1=violence+against+women+&Kw2=&Kw3=

64

In 2007, UNIFEM launched a six-country programme designed to build community capacity to
prevent sexual and gender-based violence and to build peace in post-conflict countries in
Afghanistan, Haiti, Liberia, Rwanda, Timor Leste and Uganda. In Southeast Asia and the Pacific,
as elsewhere, UNIFEM, as part of joint UN efforts, supported campaign efforts on ending violence
against women.

UNHCR supports qualitative participatory child-centred approaches to SGBV prevention and
response, including workshops that allow children to share their experiences, coping strategies,
and suggestions to prevent and respond to violence in their communities.

UNWRA undertook awareness-raising on the Convention on the Elimination of All Forms of
Discrimination against Women, including gender-based violence, for refugee community
members through Women Programme Centres. UNRWAôs Gaza Field Office undertook a gender
equality initiative on domestic violence, including identifying prevention and protection measures
through fostering understanding and discussion, and creating a radio station for and by women.

UNFPA organized a meeting in Addis Ababa on addressing female genital mutilation/cutting
(FGM/C) in August 2007, involving a wide range of stakeholders.

UNICRI undertook the production and distribution of information material for child sex crime
victims.

In December 2007, UNFPA co-hosted the Africa Regional Forum on strengthening partnerships
with faith-based organizations (FBOs) for the prevention of HIV/AIDS and violence against
women, with the World Conference of the Religions for Peace, in Durban, South Africa.

In August 2007, UNAIDS convened a technical consultation on social change communication
aimed, among other things, at examining the role of social change communication in HIV
prevention, with a specific focus on tackling the drivers of the epidemic.

UN Habitat launched awards and competitions on ñSafety and Security for Women and Girls in
Citiesò for Latin American and the Caribbean for 2007/2008 in November 2007.

FAO drafted a fact sheet on agriculture, food security and gender-based violence. This document
analyzes the main causes of vulnerability of the rural population and proposes some actions to
prevent and reduce gender-based violence, with special attention to the human rights of women
and youth.

UNESCO is working on a campaign to fight human trafficking in Africa. UNESCOôs flagship
initiative of community multimedia centers (CMC) provides access to information and
communication resources in the areas of womenôs rights and development, for poor and
marginalized women. UNESCO has over 130 CMCs in more than 25 countries.

WHO has continued to provide technical support to Member States on request, including on
health sector response, and primary prevention. Within the framework of violence prevention,
WHO emphasizes the role of public health in the prevention and response to violence against
women. WHO is actively advocating against the medicalization of female genital mutilation.

IOM Colombia also started the implementation of a project to prevent and address gender-based
violence in IDPs at and across the Colombian borders with Panama, Venezuela and Ecuador.

UNFPA is working in collaboration with a wide range of stakeholders to address gender-based
violence, including outreach work with men on prevention and sensitization of populations at
large.

65

In Grenada, St. Lucia and Trinidad & Tobago, UNIFEM is supporting implementation of a court-
based batterer intervention programme.

February 2008 to September 2008

In the Southern African region, under the framework of the United Nations Trust Fund for Human
Security and in close collaboration with other UN agencies, UNODC supports several activities,
including counselling and establishment of support groups for male perpetrators and potential
perpetrators in order to break the cycle of violence.

DAW completed the first issue of Words to Action, a quarterly newsletter designed to disseminate
information about measures undertaken to address violence against women by:
intergovernmental bodies of the United Nations; expert bodies, including the human rights treaty
bodies; entities of the United Nations system; and States at the regional or sub-regional level.

DAW produced a brochure on the database on violence against women and the related
questionnaire, which was distributed to Member States during the sixty-third session of the
General Assembly and is available online. DAW participated in the closing conference of the
Council of Europe Campaign to Combat Violence against Women, including Domestic Violence,
in Strasbourg, France, in June, and in the 13th International Conference on Violence, Abuse and
Trauma in California, United States of America, in September 2008.

DPI provided communications support for the launch of the Secretary-Generalôs Campaign
ñUNiTE to end violence against womenò, on 25 February 2008, including generating awareness
about the role of the United Nations in efforts to end violence against women. DPI coordinated an
inter-agency communications group and produced multimedia information materials on the issue.
Guidance on the campaign was disseminated to field offices to ensure that the communications
campaign is prioritized. The Departmentôs network of UN Information Centres (UNICs), based in
over 60 countries, participated in promoting the launch. DPI created a website in the official
languages for the launch (www.endviolence.un.org); it issued press releases; it produced several
radio stories for the campaign; and highlighted inter-agency efforts to address violence against
women. The News Centre, a website for journalists worldwide, issued multiple stories which
were picked up by the press. DPI provided live coverage of the launch of the campaign, along
with the noon press briefing and the lunchtime panel discussion. The i-Seek Intranet site
highlighted the Secretary-Generalôs Campaign and violence against women issues.

Substantial media coverage was generated by the launch of the campaign in the international and
regional press. The launch was also covered extensively by influential wire services and national
media as well.

Along with the broadcast network HBO, DPI co-sponsored film screenings at New Yorkôs New
School in April 2008, and included a panel discussion on sexual violence. UNTV produced
several television stories that were offered to broadcasters through its series ñUN in Actionò and
ñ21

st
 Centuryò, including features on violence against women in Nepal, womenôs rights in Rwanda

and female infanticide in India. DPIôs quarterly journal UN Chronicle published a story on
UNIFEMôs partnership with Avon in order to raise money to fight violence against women. Africa
Renewal carried in-depth stories on violence against women focusing on Africa. More than 30
stories were also featured on the high-traffic UN News Centre website, including ñBan leads call
for greater efforts to end ósilent warô of sexual violence in conflictò and ñTime to turn commitment
to ending gender-based violence into action ï Migiroò

UNIFEM collaborated with several agencies to support ñWomen on the Frontlineò, a seven-part
series of the BBC aired in April 2008 that profiled forms of violence against women around the
globe.

http://www.un.org/apps/news/story.asp?NewsID=27080&Cr=rape&Cr1=&Kw1=violence+against+women&Kw2=&Kw3=
http://www.un.org/apps/news/story.asp?NewsID=27080&Cr=rape&Cr1=&Kw1=violence+against+women&Kw2=&Kw3=
http://www.un.org/apps/news/story.asp?NewsID=26913&Cr=violence&Cr1=women&Kw1=violence+against+women&Kw2=&Kw3=
http://www.un.org/apps/news/story.asp?NewsID=26913&Cr=violence&Cr1=women&Kw1=violence+against+women&Kw2=&Kw3=

66

In March 2008, OHCHR facilitated interactive expert panel discussions on the question of
violence against women, and on maternal mortality as a human rights issue, respectively.

UNIFEM and DFID supported a conference organized by the Rwandan Defense Forces in Kigali
in March 2008 on womenôs participation in peacekeeping missions, as part of prevention of
gender-based violence. In collaboration with UNFPA and UNDP, UNIFEM organized a satellite
session ñFrom acknowledgement to action: Intersections between violence against women and
HIV/AIDSò, at the International Conference on AIDS in Mexico City, in August 2008.

UNIFEM leads or partners on several joint United Nations initiatives on violence against women,
including programmes in Bangladesh, Colombia and Morocco; the Asia Pacific Regional Joint
Programme Partners for Prevention: Working with Boys and Men to Prevent Gender-based
Violence; and the One UN pilots in Albania, Rwanda and Uruguay, which include violence against
women in their programming.

The Say NO to violence campaign (www.sayNOtoviolence.org) continued with a significant
expansion in signatures from individuals, public figures, state officials, private sector entities and
governments.

In 2008, UNHCR allocated an additional USD 1.5 million for prevention and response to sexual
and gender-based violence. Projects include raising awareness through home visits in
Bangladesh; sports and cultural activities in Uganda, Panama and Venezuela. In relation to the
safe school initiative, UNHCR has conducted assessment missions with Jesuit Refugee Services
(JRS) to Malawi, Namibia and Rwanda, to ensure safe learning environments and addressing
sexual and gender-based violence in schools. A training module was prepared for testing.

In May 2008, UNHCR and Sonke Gender Justice launched the project, ñEmbracing Men and
Boys as Partners in Prevention and Response to Gender-Based Violenceò. The key objectives
are to integrate men and boys, and to train staff, partners and people of concern in addressing
sexual and gender-based violence. Training workshops have been held in refugee camps in
Burundi, Uganda and Kenya, with the goal of further roll-out in the region.

UNRWA held weekly discussion groups for women, men, girls and families on how to deal with
domestic violence and awareness sessions at WPCs on human rights and domestic violence for
refugee women and volunteers. In Gaza, the Agency held a discussion group for girls, women
and families, and a discussion group for men, on domestic violence. In Lebanon, the Agency led
awareness sessions in camps. Approximately 5000 refugee women attended awareness-raising
sessions on domestic violence by UNHCR.

Many UNICEF country offices in 2008 have utilized television and radio campaigns and
capitalized on international awareness days to publicize violence against women and girls.

Through the UNFPA and UNICEF Trust Fund and Joint Programme on Female Genital
Mutilation/Cutting (FGM/C), achievements included: launch in Djibouti and Guinea Bissau, where
a forum was created for advocacy and policy dialogue towards accelerated abandonment of
FGM/C within a generation, with a wide range of stakeholders; policy discussions were held in
four Country Offices of UNFPA and UNICEF and with partners, in Djibouti, Ethiopia, Guinea
Bissau, Sudan, and Egypt aimed at clarifying issues related to the operation of the Joint
Programme and Trust Fund. In Sudan, the Trust Fund supported media advocacy capacity for
partners implementing the Joint Programme.

In May 2008, UNESCOôs Division for Gender Equality chaired a side event on female genital
mutilation, organized by the Inter-African Committee on Traditional Practices Affecting the Health
of Women and Children (IAC), in the context of the WHO World Health Assembly.

http://www.saynotoviolence.org/

67

In 2008/2009, UNICRI is implementing a second programme to counter trafficking in human
beings from Nigeria to Italy, which also includes awareness-raising campaigns and education
activities. Towards this end, an agreement was signed in February 2008 between Nigerian
Government and UNICRI

UN Habitat held panel discussions during Kenyaôs National Youth Forum in February 2008 on
preventing gender-based violence. An award ceremony was held in March 2008 in Costa Rica,
as part of the ñIV Safer Cities Competitions for Women and Girls - Safety and Security for Women
and Girls in Citiesò, with the following municipalities receiving awards: San Miguel de Tucum§n,
Argentina; Maipú, Chile; and Solidaridad, Mexico.

UNAIDS participated in several workshops and fora at the International AIDS Society Meeting in
Mexico which presented new information on violence against women.

FAO is participating in the implementation of joint programmes in Guatemala and Morocco, under
the One-UN initiative. The multisectorial joint Programme in Morocco aims at protecting women
and girls against all forms of violence (economic, physical, verbal, psychological, sexual and
trafficking) and addresses the linkages with poverty and vulnerability.

As part of its celebration of International Womenôs Day 2008, UNESCOós Division for Gender
Equality, in collaboration with WHO, hosted the premi¯re of the documentary ñMutilation,
Womenôs Criesò, by the French-Gabonese association Kerciné. A UNESCO video spot to raise
awareness and combat violence against women entitled ñBeing Fed Upò was posted online in
April 2008 and is available at:
http://www.unesco-ci.org/cgi-bin/media/page.cgi?g=Detailed/128.html;d=1

October 2008 to February 2009

During the International Day for the Elimination of Violence against Women in 2008, OSAGI and
UNFPA organized a panel discussion with the Special Rapporteur on violence against women, its
causes and consequences, which reviewed 15 years (1994-2009) of work of the mandate.
OSAGI coordinated the performance of a play, ñMIKAò, which highlighted the far-reaching impact
of violence against women and which was also performed at United Nations Headquarters in
December.

Issue # 2 of Words to Action, DAWôs quarterly newsletter on violence against women, was
produced with a feature article on legislation.

On 17 November 2008, the Secretary-General appointed Academy Award-winning actress
Charlize Theron as United Nations Messenger of Peace, tasked with promoting efforts to end
violence against women. DPI facilitated a press conference in New York to announce the
appointment, in which Ms. Theron participated. The event had extensive media coverage. DPI
also undertook activities to promote the campaign on the International Day for the Elimination of
Violence against Women.

A number of stories related to violence against women were posted on the How We Make a
Difference section of OHCHRôs home page throughout 2008 and 2009. On International Womenôs
Day 2008, OHCHRôs home page featured a story on the launch of the Secretary-Generalôs UNiTE
Campaign. The Office also proposed and contributed a story on violence against women to DPIôs
2008 ñTen Stories the World Should Hear More Aboutò web page.

As a member of the ñGender is my agenda campaignò (GIMAC), ECA participated in the 13th
Pre-Summit African Union Heads of State Consultative Meeting on gender mainstreaming where
participants recognized the need to intensify measures in response to the Secretary-Generalôs
campaign ñUNiTE to end violence against womenò.

http://www.unesco-ci.org/cgi-bin/media/page.cgi?g=Detailed/128.html;d=1

68

The initiative by UNFPA Latin America and Caribbean Regional Office (LACRO) on sexual
violence in select Central American countries included communication and advocacy strategies at
country and sub regional level, in partnership with a wide range of stakeholders.

ESCWA participated in a meeting entitled ñThe effect of violence on women and familyñ,
organized by the Doha International Institute on Family Studies and Development, in November
2008.

UNIFEM also established funds for community-based organizations working to prevent and
respond to violence against women in Afghanistan, the Pacific and Haiti.

UNIFEM established formal partnerships in preventing violence against women, including
MenEngage and Religions for Peace and continued to provide technical and other support in the
context of joint United Nations efforts in the Asia-Pacific region, engaging men and boys to
prevent violence against women. ESCWA is part of the steering committee of the OXFAM-
UNIFEM joint project on ñStrategies and approaches of working with men and boys to promote
gender equalityò.

Throughout 2008, UNDP-supported community conversation sessions were organized by village
facilitators in Cambodia, in order to promote the communitiesô understanding of social and legal
issues related to domestic violence.

UNIFEM supported or co-organized a number of meetings, workshops and conferences in
partnership with a wide range of stakeholders, including: on Security Council resolution 1820 and
Peacekeeping (September 2008); on Security Council resolutions 1325 and 1820 with respect to
the EUôs Security and Defense Policy missions (October 2008); on cross-border female genital
mutilation, with West African First Ladies (October 2008); on trafficking in South Asia for media,
lawyers and police; and provided technical support for an Economic Community of West African
States summit on trafficking and other trans-border issues (December 2008).

UNIFEM supported awareness-raising efforts, including: radio education on violence against
indigenous women in the Andean Region; gender-based violence community sensitization in
Rwanda, Timor-Leste and Viet Nam; and the 16 Days of activism against gender violence
campaign in many countries.

In 2008, UNDP supported multi-media national and local campaigns, including during the ñ16
Days of Activism against Gender Violenceò, in Kuwait, Iraq, Syria, Zimbabwe, Niger and
Myanmar.

UNHCR marked the 16 Days of Activism against Gender Violence with activities at Headquarters,
and a workshop on the involvement of men and boys in addressing sexual and gender-based
violence; and the collection and display of handprints of UNHCR staff members as part of the
ñHands United against Harmò project. Events in field operations included: roundtable discussions,
traditional dances, songs, theatre plays, childrenôs drawing competitions, film screenings and
training sessions to raise awareness on sexual and gender-based violence.

In Zimbabwe, IOM supported two community-based events during the 16 Days of Activism
Against Gender Violence, including information materials.

From its Say NO to Violence against Women Campaign, UNIFEM delivered over 5 million
signatures, including from Heads of State and Ministers from 60 governments and more than 600
Parliamentarians from over 70 countries to the UN Secretary-General, on 25 November 2008, in
support of his Campaign UNiTE to End Violence Against Women.

Within the framework of the campaign Stop Raping our Greatest Resources: Power to the
Women and Girls of DRC, awareness-raising activities, funds and political commitment to end

69

violence against women and girls in the DRC were implemented from July to December 2008.
Awareness raising campaigns in Edo State in Nigeria, have been designed with the support of
UNICRI.

Within the framework of the commemorations of the 60th anniversary of the Universal Declaration
of Human Rights, UNESCO Doha Office with the collaboration of the Qatar Foundation for Child
& Woman Protection organized a workshop on ñThe International Conventions for the Eradication
of Violence and Discrimination against Women & their Reflection on the Qatari Legislationsò.

In December 2008, a senior World Bank manager made a presentation at the ñCairo Declaration
on FGM + 5 Meetingò. In November 2008, the World Bank contributed to the ñWomen and
Securityò conference in Abu Dhabi, organised by the Arab Women's Organizations.

UNHCR organized a regional workshop on masculinities in South Africa, in cooperation with
Sonke Gender Justice and the Refugee Womenôs Commission, to promote the positive
involvement of men and boys in addressing sexual and gender-based violence. Multifunctional
teams from nine countries in the Great Lakes, Eastern and Southern Africa regions participated,
and the event resulted in the development of country-level work plans. As a follow up, three
trainings for men and boys were conducted in Kenya, also for the police. Two digital stories were
developed on the involvement of men and boys in addressing sexual and gender-based violence.

The World Congress III against Sexual Exploitation of Children and Adolescents, which took
place in Rio de Janeiro, Brazil, in November 2008, was organized jointly by UNICEF, the
Government of Brazil, ECPAT and the NGO Group for the Convention on the Rights of the Child.,
resulting in the ñRio de Janeiro Pact to Prevent and Stop Sexual Exploitation of Children and
Adolescentsò.

UNICEF continued to support social mobilization efforts at all levels to change attitudes and
behaviour on violence against women and girls, including sexual violence and exploitation,
trafficking and female genital mutilation.

UN-HABITAT and UNIFEM Latin America and Caribbean jointly held a workshop on ñWomenôs
Safetyò, in Mexico, in November 2008, to present the training and capacity building programme.
UN-Habitat and the NGO ñWomen in Cities Internationalò launched the evaluation report
ñWomenôs Safety Audits ï What Works and Where?. UNIFEM, UN-HABITAT, ñWomen in Cities
Internationalò and ñRed Mujerò also organized a session entitled ñWomen and Safety in Urban
Spacesò.

A meeting "Stopping the HIV epidemic ï young women, girls and HIV in southern Africa. What
must be done!" was convened in June 2008 by UNAIDS with the University of Witwatersrand
Reproductive Health Research Unit. Three research papers relevant to violence against women
were presented: intergenerational sex; sexual violence; and risk perception, knowledge and
behaviour. The findings of the meeting were presented at ICASA in December 2008 along with
communication material put together by Soul City to engage communities and decision makers.
They were published in a special supplement of AIDS that was distributed at ICASA.

In November 2008, UNESCO Addis Ababa organized a workshop for film-makers, development
workers and media professionals during the 3

rd
 Ethiopian International Film Festival in order to

identify strategies for promoting greater awareness and positive behavioural change on
HIV/AIDS, gender-based violence/discrimination and climate change through the medium of
popular films. Several UNESCO Offices, including those in Montevideo, Brasilia and Almaty,
included violence against women as a focus in their activities.

The Violence Prevention Alliance and the Global Campaign for Violence Prevention supported by
WHO aimed to strengthen the role of public health in the prevention and response to violence,
including against women. As part of the Global Campaign for Violence Prevention, WHO is giving

70

increased attention to the primary prevention of intimate partner violence and sexual violence.
WHO also worked with the International Federation of Obstetricians and Gynecologists to
advocate against the medicalization of FGM.

In Timor Leste, IOM published a brochure on internally displaced women's rights and
responsibilities regarding the return and resettlement options under this National Recovery
Strategy. It included information on health services, security and protection mechanisms upon
return for victims of violence and was distributed in all IDP camps and Return Communities.

March 2009 to September 2009

DAW Issues # 3 and 4 of Words to Action were produced, with feature articles on the Secretary-
Generalôs Campaign ñUNiTE to end violence against womenò and the IANWGE Task Forceôs joint
programming pilot initiative, respectively.

DPI worked to promote the Secretary-General's Campaign, focusing on raising awareness of
violence against women globally; mobilizing public opinion to urge decision-makers to implement
or change policies, in order to end violence against women; and generating awareness about the
role of the United Nations in efforts to end violence against women. DPIôs network of UN
Information Centres (UNICs) actively participated in promoting the Campaign at the national and
regional levels, including through work with governments, students and civil society. UNICs
organized media workshops, panel discussions, performances, photography and art exhibits, as
well as film screenings. DPI also worked to further develop a visual identity for the campaign, as
well as a campaign slogan and poster, a campaign ideas brochure, and a brochure setting out the
campaignôs Framework for Action. The campaign website was updated on a regular basis in the
six official UN languages.

 A segment on domestic violence, entitled Austria: Showing the Red Card, was completed for the
ñ21st Centuryò television series, and new radio programmes on ending violence against women
and promoting gender equality were produced.

In support of the Secretary-Generalôs Campaign, UNIFEM coordinated inter-agency efforts
towards the launch of the UNiTE in Africa and UNiTE Latin America and the Caribbean regional
components of the Campaign. It organized with OSAGI and the Center for Women's Global
Leadership a civil society consultation in relation to the Campaign.

The International Women's Day in 2009 was used to highlight the campaign, with the theme of
ñWomen and Men United to End Violence against Women and Girls.ò DPI carried out
promotional activities and media outreach to promote the day at UN Headquarters and around
the world, including the dissemination of information materials and press conferences. DPI also
facilitated the placement of op-eds by the Secretary-General and the High Commissioner for
Human Rights for International Women's Day; these were published in major publications in all
regions, particularly Europe, North America and Latin America. The Secretary-Generalôs
message for International Women's Day was picked up in articles in the international press.

A number of stories on violence against women, such as violence against albinos in Tanzania
and violence against female domestic workers in Brazil, were posted during the Durban Review
Conference, held in April in Geneva, on both the OHCHR and the Conference sites. Another story
focused on the side event ñDouble Odds: Women Overcoming Multiple Discriminationò including a
presentation by the Special Rapporteur on violence against women, its causes and
consequences. Other stories were posted in 2009 in relation to human trafficking.

In March 2009, the OHCHR Womenôs Rights and Gender Unit co-organized a side event on
ñHonour Killingsò during the Human Rights Council. On the occasion of the 12

th
 session of the

Human Rights Council in Geneva, UNHCR and OHCHR organized a side event entitled ñA
Modern day "Crucible" - Witchcraft accusations against women and children in the 21st Centuryò

71

to draw attention to witchcraft accusations, often targeting marginalized groups, including
refugees and IDPs.

OHCHR participated in the organization of an awareness-raising workshop on human rights and
national laws related to women's rights in May 2009 for an Arab settlement in Zeina, in Sudan.
OHCHRôs Regional Office in Central Asia produced leaflets, in Kyrgyz and Russian languages,
with information on the mandate of the UN Special Rapporteur on violence against women, its
causes and consequences, including the template individual communications form.

In order to celebrate International Womenôs Day and the anniversaries of the adoption of the
CEDAW Convention and its Optional Protocol in 2009, the OHCHR in Uganda featured an article
in Ugandaôs main daily newspaper, calling for speedy enactment of pending bills, including the
ones on domestic relations, sexual offences and domestic violence.. OHCHRôs country office in
Uganda, in cooperation with Pader NGO Forum and the Civil-Military Coordination Centre
(CMCC), sensitized internally displaced persons (IDP) community leaders on the human rights of
women, focusing on ending sexual and gender-based violence, forced and early marriages, and
promoting inheritance and property rights. In February and July 2009, in Kitgum District/Uganda,
the Office facilitated sessions on sexual, gender-based violence and human rights. The Country
office also gave a presentation on the role of international organizations and civil society
organizations in preventing sexual and gender-based violence during activities organized by the
Refugee Law Project.

In February 2009, the OHCHR Regional Office for Eastern Africa commemorated the
International Day of Zero Tolerance of Female Genital Mutilation through a range of activities. In
March 2009, it participated in the launch of the ñLeave No Woman Behind Projectò, implemented
by the Ethiopian and Spanish Governments and UNFPA, including also elements on ending
violence against women.

OHCHR supported financially awareness-raising and advocacy programs implemented by the
human rights components of various United Nations Peacekeeping Missions. On International
Womenôs Day 2009, the human rights component in the United Nations Operation in C¹te dôIvoire
organized training and sensitization sessions through its nine regional offices, in close
cooperation with other UNOCI components, the UN Country Team and a wide range of
stakeholders. The mission has focused on raising awareness of gender-based violence in Côte
dôIvoire, such as rape and female genital mutilation, early and/or forced marriages, as well as of
the legal provisions contained in the Ivorian Penal Code. The Human Rights and Protection
Section of the United Nations Mission in Liberia, in collaboration with County Gender
Coordinators and womenôs organisations, continued to raise awareness of womenôs rights,
female genital mutilation and sexual and gender-based violence, targeting also traditional
leaders.

UNIFEM supported public events and information dissemination on ending violence against
women through various mediums, including: International Womenôs Day in India, Nigeria and Viet
Nam; youth conferences on sexual harassment in Egypt and on support to sexual and gender-
based violence survivors in Tanzania; a Zimbabwe television series to highlight trafficking issues;
a documentary on good practices in ancestral justice for indigenous women in Bolivia, Peru and
Ecuador; and a youth rock concert in Colombia. Within an interagency programme in Haiti,
UNIFEM supported the dissemination of information regarding especially to sexual and gender-
based violence protection measures through media and schools (in collaboration with the Ministry
for the Status of Women and Women's Rights).

In Egypt, UNV is working with the UN system and the National Council for Childhood and
Motherhood (NCCM) to delineate the role of volunteerism in the FGM-Free Village initiative.
National UNV volunteers are involved as youth leaders at the village level to raise awareness
about the health related consequences of female genital mutilation (FGM), and to advocate

72

against the social pressure on young girls and women. Several villages have made public
declarations renouncing FGM.

In Sudan, UNV works closely with UNFPA, the Ahfad University for Women and other
stakeholders, engaging local volunteers to tackle FGM. By involving males and youths in peer
education, engaging midwives and mothers in sexual education, and working with schools to
raise the awareness of children, UNV and community volunteers were able to challenge
practicing FGM from a community perspective. A combination of innovative information materials,
entry into the community through schools, and reaching the families of pupils through public
events has led to engaging a greater number of people. To ensure sustainability, UNV and
partners supported the creation of a new non-governmental organization comprising the
community volunteers it mobilized.

In Honduras, the joint programme for the Support of Human Security contributes to gender
equality and youth development through volunteerism for peace and development. UNV
promotes a ñculture of peaceò at the community level in a context where incidences of sexual and
domestic violence are high. So far, the programme has encouraged over 500 youth, chosen from
at risk areas/contexts, to voluntarily participate in activities.

UNHCR, in a joint endeavor with UNODC and IOM and in close co-operation with the Serbian
Government, has developed a comprehensive and multi-year anti-human trafficking project in
Serbia.

Four community-based films have been produced which encapsulate key issues addressed in the
UNHCRôs Handbook for the Protection of Women and Girls.

The UNRWA-supported Community Mental Health program in West Bank and Gaza continued
psycho-educational workshops and lectures in all camps addressing topics such as sex
education, equality between both sexes in the family, violence against women and children. The
workshops targeted both women and men (whenever possible). In West Bank there is an ongoing
program with 2 groups of male abusers.

UNIFEM continued to provide technical and other support in the context of joint United Nations
efforts in the Asia-Pacific region, engaging men and boys to prevent violence against women.

In September 2009, UNHCR conducted workshops to promote the engagement of men and boys
in the prevention of SGBV in the East and Horn of Africa. The participants of the workshop
developed country level action plans for 2010 and contributed to a collection of good practices.
In September 2009, UNHCR undertook a pilot training in Uganda on the e-learning Guide on Safe
Schools and Learning Environment to build the capacity of UNHCR staff and partners to prevent
and respond to violence, including SGBV, in and around schools.

On International Womenôs Day, UNRWA Lebanon Field Office organized, in collaboration with a
Lebanese NGO ñKAFAò, awareness-raising sessions on ñWomen and men united to end violence
against women and girlsò. UNRWAôs Women Program Centers organized sessions on the use of
the CEDAW Convention and Human Rights tools in advocacy.

UNFPA participated in the March 2009 Rio Global Symposium on Engaging Men and Boys in
Achieving Gender Equality; developed a toolkit on Engaging Men and Boys in Gender Equality
and sexual and reproductive health (with Instituto Promundo); developed case studies of
Engaging Men and Boys in Gender, Sexuality and reproductive health in Asia and Africa (with
ICOMP); and, documented good practices on Engaging Men and Boys in Gender Equality and
HIV and AIDS. UNFPA represented the UN Team in the drafting committee of the Rio Call to
Action and continues the collaboration with the ñMen Engage Allianceò as well as respective
partners.

73

UNFPA continued its advocacy work on elimination of violence, abuse and discrimination against
women and girls, with a special focus on vulnerable and marginalized groups of women and girls.
It collaborated with Help Age International, the Global Action on Aging and the NGO Committee
on Ageing in advocating for the implementation of the Madrid International Plan of Action on
Ageing, and contributed to UNAIDSôs guidance note on HIV and sex work. Other instances of
work with such groups includes the new UNFPA-AECID Latin America initiative - ñStrengthening
Indigenous Womenôs Organizations and Health Systems to Promote Maternal Health, with an
Intercultural and Human Rights-Based Approachò. In Jamaica, in partnership with the
government, UNFPA support the launching of the campaign ñSister to Sisterò, using popular icons
and messages.

During the Commission on the Status of Women, UNFPA hosted various events on the inter-
sectionality of HIV/AIDS and violence against women.

During reproductive health and HIV field missions to MENA and West African countries, UNHCR
health staff advocated with stakeholders for the strengthening of sexual and gender-based
violence prevention and response and for the integration of reproductive health, including sexual
and gender-based violence, into community-based outreach activities and awareness-raising
campaigns.

In Liberia, UNHCR and its partners supported the establishment of a new community health
department and organized community health committees and volunteers. The volunteers
participated in awareness-raising sessions on primary health care, reproductive health, sexual
and gender-based violence and HIV/AIDS.

UNFPA sent a high-level delegation participate in the March 2009 international colloquium that
was held in Liberia on ñWomenôs Empowerment, Leadership Development, International Peace
and Securityò. UNFPA made a presentation on ñDeveloping Linkages for Collaboration on the SG
Campaign on VAWò at the UNDP global annual gender meeting that was held in Caracas,
Venezuela, in April 2009.

WFP used International Womenôs Day 2009 as an opportunity to raise awareness and plan
activities to prevent gender-based violence including through a film screening, panel discussions
and workshop in Burkina Faso; and a declaration signed by WFP and partners, as part of the
launch of the National Action Plan for Women in Afghanistan, which included a commitment to
ñFast track the enactment of the proposed law to combat violence against womenò.

In Chad, WFP has become part of a coordinated response addressing issues related to the
collection of firewood by the beneficiaries in the camp. In response to sexual exploitation and
abuse of women who venture outside of the camp for firewood, WFP provided women with fuel
efficient stoves, increased access to firewood and improved roads through food for work
programmes.

In collaboration with ñJagoriñ, UN-Habitat initiated a Youth and Safety Project in slums in New
Delhi. The project is implemented in the relocated community of Madanpur Khadar and focuses
on gender-based safety by involving young men and young women, in order to enhance security
in the slum for the most vulnerable.

 A National Youth Crime and Violence Prevention Conference was held by UN Habitat in Nairobi,
Kenya, with providing safe spaces for young women and girls, as one of the thematic areas.
Recommendations were made to local government to be proactive in providing these spaces,
especially in disadvantaged communities.

UNICRI continued to carry out activities related to womenôs empowerment in Nigerian Edo State
as a preventive measure against trafficking of women. As part of these activities, a second lot of

74

beneficiaries was selected to receive training, micro-credit and all necessary equipment to start
small business activities.

October 2009 to February 2010

DAW produced an updated brochure on the Secretary-Generalôs database on violence against
women in all official United Nations languages.

In November, DPI launched a re-designed UNiTE website so as to engage visitors, in particular
through creating and linking to social media platforms for the campaign. For the tenth anniversary
of the International Day for the Elimination of Violence against Women, DPI publicized and
contributed to the organization of the launch of the Secretary-Generalôs ñNetwork of Men
Leadersò at UN Headquarters, through the production of information materials, including a press
kit, campaign banners and pins. The Secretary-General gave a press conference to mark the
International Day, which generated considerable media coverage, with most news pieces leading
with the launch of the ñNetwork of Men Leadersò. DPI also held a briefing entitled ñHealing
Wounds, Reclaiming Lost Lives: The Consequences of Female Genital Mutilationò in November
2009.

In all regions, DPIôs network of UN Information Centres organized numerous events to promote
the UNiTE campaign around 25 November, including the launch of national groups of UNiTE
campaign supporters (see http://endviolence.un.org and http://www.facebook.com/pages/UNiTE-
To-End-Violence-Against-Women/314529270144).

In support of the regional component of the Secretary General campaign ñUNiTE to end violence
against womenò in Latin America, UNDP organized a Knowledge Fair on Violence against
women, consisted in systematization of experiences from governmental and nongovernmental
actors in the region; organization of experiences exchange and dialogue roundtables in different
issues and exhibition of the experiences; creation of a virtual space with all the information about
the Knowledge Fair to get access to everyone.

UNIFEM coordinated and supported the launch of the first regional campaign with UN sister
agencies in Guatemala City (November 2009), in which ECLAC participated; advanced inter-
agency consultations with multiple stakeholders in Africa and Asia; secured a Clinton Global
Initiative Commitment for the Campaign related to the UN Trust Fund resource mobilization
benchmark; and launched Phase II of the Say No - UNiTE campaign aiming for 100,000 actions
by March 2010.

UNFPA carried out advocacy activities that link up with the Secretary-Generalôs campaign, such
as hosting an exhibition on ñCongo Womenò and ñWomen in the Frontlineò in October 2009, at the
UN Secretariat in New York, in which the Secretary-Generalôs Campaign featured; supported the
launch of the Secretary-Generalôs network of men leaders to combat violence against women and
a photo-exhibition on the theme of men and boys in this event; it was a key partner in the launch
of the Secretary-Generalôs campaign in Latin America and Africa; and initiated country-level
efforts on the campaign in Africa and Latin America.

UNAIDS is an active member of the Secretary Generalôs Africa-wide Campaign to End Violence
Against Women.

DPI produced and disseminated in all its media outlets information on United Nations work to
eliminate violence against women. These products were used by global broadcast and journalistic
partners and were made available to the general public.

Working in the six UN official languages as well as Kiswahili and Portuguese, UN Radio covered
the issue of violence against women in news reports, interviews, and feature programmes.
Features drew attention to different aspects of the issue, including domestic violence, the needs

http://www.facebook.com/pages/UNiTE-To-End-Violence-Against-Women/314529270144
http://www.facebook.com/pages/UNiTE-To-End-Violence-Against-Women/314529270144

75

of women and girls in the aftermath of conflict, the Secretary-General's launch of a ñNetwork of
Men Leadersò, and celebrity advocacy to end the practice of rape as a weapon of war.

UN Television produced programmes for broadcast partners around the world and in long-format
magazine programmes attention was drawn to violence against women in Rwanda and the
Democratic Republic of the Congo, and domestic violence in Afghanistan. UNTVôs live pool and
daily highlights packages provided news syndicators with coverage of relevant Secretary-
Generalôs speeches and messages, meetings of the Security Council and press briefings. UNTV
also made available on the Internet a number of materials, including coverage of the 30

th

anniversary commemoration of the Convention on the Elimination of All Forms of Discrimination
against Women, the launch of the ñNetwork of Men Leadersò and ñUNiTE to end violence against
womenò campaign, and an event co-sponsored by the United States, the Netherlands, and Brazil
on combating violence against girls.

A wide range of UN activities to combat violence against women was covered on the UN News
Centre portal in all official languages. The main site with searchable index can be viewed at
www.un.org/news. Intergovernmental meetings, open press briefings and statements of UN
senior leadership were covered by DPI, which issued press releases on violence against women,
including press release statements of the Secretary-General and Deputy Secretary-General and
press briefings.

In September 2009, DPI assisted in coordinating the participation of Messenger of Peace
Charlize Theron in recording a public service announcement for UN Actionôs ñStop Rape Now!ò
campaign. DPI devoted the first issue of UN Chronicle on challenges women and girls face
across the world, including essays and first-person accounts of war and sexual violence, safety of
refugee women and girls and the UN systemôs coordinated response to protecting the rights of
women and girls everywhere.

To mark the ñ16 Days of Activism against Gender Violenceò a number of initiatives were
conducted and supported by UNDP, such as a joint UNDP/UNFPA initiative targeting secondary
school pupils and school communities in Albania; a joint UNDP/UNFPA/UNHCR initiative
including press conferences, public hearings, public service announcements broadcasting, film
screenings and roundtable discussions in Armenia;, a documentary on SGBV, screened on two of
three national TV stations in Kosovo; a special session of the Committee for Gender Equality on
SGBV to raise awareness of MPs in Serbia; the presentation of the global survey findings on
domestic violence in Turkmenistan.

UNRWA participated in the 16 days of activism campaign against gender violence. In Gaza City,
700 women were invited to an informative talk about gender-based violence. A series of activities
were held in UNRWAôs schools and womenôs centres throughout the West Bank, including
creative workshops, documentary screenings and sessions on the adverse consequences of
gender-based violence. UNRWA, along with other UN agencies in the Gaza Strip and West Bank,
held a joint event. In Syria, public events were organized in Damascus, Hama and Homs,
including testimonies from victims, paintings, lectures and marches. Targeted audiences included
youth, women, men, community leaders and religious leaders.

ESCAP convened a High-level Intergovernmental Meeting to Review Regional Implementation of
the Beijing Platform for Action and Its Regional and Global Outcomes (November 2009), during
which, a panel discussion entitled ñRegional campaign to end violence against womenò was held.
The experiences of various countries in measuring and addressing violence against women,
including through engaging with men and boys and with faith-based organizations, were shared.
A regional consultation for the Secretary-Generalôs campaign to end violence against women in
the Asia-Pacific region was also organized.

A briefing on gender, including violence against women, was organized by DPI in September
2009 for the participants of the Reham Al-Farra Memorial Journalists Fellowship Programme.

http://www.unifem.org/cedaw30/events_calendar/event.php?EventID=3
http://www.unifem.org/cedaw30/events_calendar/event.php?EventID=3
http://www.un.org/en/women/endviolence/network.shtml
http://www.un.org/news

76

UNDP launched a public campaign with a message ñA Real Man Never Hits a Womanò in Former
Yugoslav Republic of Macedonia; supported the organisation of men leaders who are artists,
athletes, politicians and writers to send a strong message against VAW in Ukraine; fielded a
campaign to change the behavior and attitudes of actual and potential perpetrators of GBV in
Venezuela.

UNHCR hosted a White Ribbon Campaign to mobilize men to end violence against women, and a
photo exhibition to raise awareness about trafficking.

In November 2009, UNFPA hosted a consultation in Dakar, Senegal, on engaging men and boys
in gender equality and preventing HIV, aimed at sharing promising practices among UNFPA staff
and partners, while identifying ways of strengthening and institutionalizing this work, particularly
at the policy level.

In Sierra Leone, the UNDP-supported project ñStrengthening Access to Justiceò promotes
awareness of gender equality laws and GBV among traditional chiefs in Bo and Makeni. The
priority is to ensure that the components of the Gender Acts to address GBV issues are
contextualized within traditional law and culture. The project has produced legal education
material on the prevention of GBV in communities, such as radios spots and drama.

UNIFEM participated in UNCT programmes and other inter-agency initiatives in many countries,
including: the South Asia Anti-Trafficking Think Tank (formed in partnership with UNODC) and the
Amal Coalition in Gaza. UNIFEM supported advocacy and survivor support networks in Algeria,
Argentina, Morocco and Uruguay, as well as menôs networks in Cameroon and Mozambique.
UNIFEM awareness-raising support included: a workshop on CEDAW and gender-based
violence in Central and Eastern Europe and the Commonwealth of Independent States (with the
Open Society Institute); a South African sexual harassment campaign; and various events for the
16 Days of activism against gender violence campaign.

FAO has prepared a module to be included in the Junior Farmer Field and Life Schools (JFFLS)
and Farmers Field Schools (FFS) Curriculum in order to include gender based violence
prevention. This module is being tested in several FFS in Kenya and Uganda, and focuses on
legal empowerment. This approach has been scaled up and is being used in the DRC, Burundi
and Rwanda. Women farmersô field schools have also been put in place with additional modules
on GBV, reproductive health, rights and other issues.

FAO supported the creation of community listeners clubs in Katanga (DRC), involving women and
men of the community, including violence against women as a topic. The local community radios
have aired several round tables and sketches on gender based violence.

FAOôs Dimitra Project partner works on a programme entitled ñSynergies of the women and men
communicators against HIV-AIDS and sexual violence against women and girls in rural areasò,
collaborating closely with rural community radios to raise awareness of womenôs role and help
womenôs voices be heard in South Kivu. The first ever womenôs radio, ñRadio Bubusaò, has been
created.

UNESCO worked on a campaign to fight human trafficking in Africa.

The seventh session of the UNESCO Forum on Gender Equality, organized in collaboration with
the Permanent Delegation of the United States of America to UNESCO, was held in October
2009. The Round Table, on the theme ñBeijing: 15 Years Afterò, explored the progress which has
been made in the twelve critical areas of action of the Beijing Platform for Action.

WHO held the Fourth Milestones Meeting of the Global Campaign for Violence Prevention in
September 2009, focusing on strengthening violence prevention.

77

In November 2009, UNESCOôs Office in Beijing sponsored the Institute of Anthropology in the
Renmin University of China to initiate an advocacy forum and campaign to mark the ñEnd
Violence against Women Dayò. The project provided a platform for experts from the government
and civil society organizations to discuss domestic violence and raised awareness among
university students on the issue through a variety of campaigns, such as debate and drama.

March to September 2010

Issues # 7 and 8 of Words to Action, DAWôs quarterly newsletter on violence against women,
were issued, with feature articles on the United Nations Trust Fund in Support of Actions to
Eliminate Violence against Women, and the 15 year review of the implementation of the Platform
for Action.

ECLAC continued to participate in the regional inter-agency working group, responsible for the
regional implementation of the Secretary Generalôs UNiTE to End Violence against Women
campaign. ECLAC contributed to the preparations of the Caribbean launching of the campaign.

The Department of Public Information continued to provide communications support to the
Secretary-Generalôs UNiTE to End Violence against Women campaign, including through
managing the campaign website (endviolence.un.org) and related online platforms. Several social
media platforms managed by the Department, including the UN Twitter account ï which had
approached 100,000 followers ï regularly featured content on violence against women. News and
developments in the global campaign to end violence against women were also covered by the
UN News Centres in all the official languages. In English and French alone, 55 stories on the
subject were produced, covering issues including violence against women in times of conflict and
activities of United Nations experts and intergovernmental bodies. The Department produced a
total of 17 official press releases related to the issue in English and French as part of coverage of
six intergovernmental meetings, and another six press conferences at United Nations
Headquarters.

DPI promoted the 45th session of the Commission on the Status of Women/15-year review of the
Beijing Platform and International Womenôs Day 2010, including the issue of violence against
women. The Department conducted media outreach and produced information materials,
including a poster and information kits for media, delegates and civil society. The Department
facilitated a four-week online discussion on ñWomen and the Mediaò, one week of which focused
on violence against women journalists. In all regions the Departmentôs network of UN Information
Centres organized numerous activities and events to mark International Womenôs Day, several of
which focused on violence against women. The United Nations Information Office in Baku held a
series of town hall meetings in remote villages and districts in Azerbaijan, which also included a
session on early marriage and gender-based violence. In Sri Lanka, a one-day interactive forum
on the theme "Discrimination against women: Our side of the story", organized by the United
Nations Information Centre in Colombo, with the support of Sri Lanka Foundation Institute,
generated recommendations for institutional measures to tackle gender discrimination and
gender-based violence. The United Nations Information Centre in Yaounde organized a group
discussion on violence against women journalists with media professionals in Cameroon.

Two articles on gender-based violence were published in DPIôs quarterly Africa Renewal
magazine: ñSecurity reform key to protecting womenò (January 2010), and ñEven with peace
Liberian women struggleò (April 2010). The Departmentôs UN Television produced programmes
on the subject, including short features under the UN in Action series on women in prison in
Afghanistan; women on the frontline in Liberia; and a programme entitled ñHaiti: Violence Against
Women.ò In addition, UN Television produced two long-form reports for its half-hour magazine
programme ñ21st Centuryò, aired by broadcasters in different regions of the world. These covered
women in Liberia and the violence faced by female journalists in Iraq. Seven footage packages

78

were prepared for broadcasting partners, through UN Televisionôs UNifeed team, which
addressed violence against women, and presented United Nations activities to prevent it.

In partnership with UNFPA and UNIFEM, DPI produced and broadcasted a series of radio
programmes called ñBeijing + 15ò which explored the impact of the commitments made at the
Beijing Womenôs Conference on the lives of girls today. UN Radio staff travelled to Africa, Europe
and Latin America to tell the stories of 15-year-old girls, and hear about their problems, including
on the subject of violence. The series were adapted from English into Arabic, Chinese, French,
Russian, Spanish, Kiswahili and Portuguese, and were broadcasted by many UN Radio partners
including, for example, Moldova National Radio.

OHCHR supported the on violence against women, its causes and consequences in advocating
for the elimination of violence against women, such as in the conference on femicide in Latin
America, organized with the European Parliament, and in a colloquium on domestic migrant
workers in the EU, organized by OHCHR Regional office in Brussels.

In Sri Lanka, UNDP is preparing to use street dramas to present issues related to VAW. In Sierra
Leone, UNDP supported 8 civil society organizations to be engaged in awareness-raising on
gender laws, sexual gender-based violence, and harmful traditional practices. In addition, 24
radio programmes were organized by UNDP implementing partners for sensitization messages.
UNDP also supported civil society organizations to raise awareness on issues of violence against
women and human trafficking and act as monitors/watchdogs; and supported production of
documentaries to increase awareness of the broader public on violence against women, including
the legal and institutional frameworks in place to provide justice.

In the Arab region, a series of Human Development Reports were produced by UNDP,
highlighting violence against women, as an issue of concern that affects progress in Arab
societies. The most recent report analyzed and researched issues of human insecurities in the
region, including gender-based violence. In Iraq, UNDP is working closely with UNIFEM on
enhancing womenôs security. In Haiti, UNDP works with women and women's organizations in
IDPs camps to identify and implement preventive measures against gender-based violence.

In Asia Pacific, the Partners for Prevention (P4P) - an inter-agency initiative of UNDP, UNFPA,
UNIFEM and UNVs- which works with men and boys to prevent gender-based violenceï has
developed a comprehensive set of research tools on gender-based violence, including
questionnaires, research protocols, and training manuals for the ñGender-based Violence
Prevention and Masculinitiesò Collaborative Research Project for Asia and the Pacific. These
tools have been shared with partners in Bangladesh, Cambodia, China, Indonesia and Papua
New Guinea. In Cambodia, the research findings on GBV and masculinities are informing a public
awareness campaign. P4P is also developing the capacity of national partners in China,
Indonesia, Cambodia, Bangladesh, and Papua New Guinea to conduct research in this area, in
order to develop evidence-based programs and policy initiatives to address GBV across the
region. Networks of practitioners have been established in South Asia and Southeast & East Asia
to support the civil society and UN advocates to implement initiatives on GBV prevention through
work with men and boys.

UNIFEMôs Safe Cities Global Programme, implemented in partnership with UN-HABITAT, among
other partners, completed impact evaluation validation missions with International Center for
Research on Women in Cairo, Kigali, New Delhi, Quito and Port Moresby, to inform the selection
of programme sites.

UNIFEM is involved in various global initiatives on primary prevention, including Clinton Global
Initiative Commitments, focused on young people as a strategic group, by serving in the Steering
Committee of one of the initiatives which addresses sexual abuse of girls; partnering with the Man
Up Campaign, including around the 2010 World Cup on its Young Leaders Summit; and as a lead
on violence against women within the UN Adolescent Girls Task Force. UNIFEM organized a

79

soccer tournament for the Africa Red Light 2010 campaign against trafficking of women and girls.
In Colombia and Nepal, UNIFEM provided support for the establishment of male anti-violence
advocacy networks, and their participation at the Men Engage African Symposium.

In Gaza, the Equality in Action programme, supported by UNRWA, continues the discussions that
target men and women in the community, as well as religious leaders and UNRWA health staff, to
raise awareness of the impact of violence against women.

During the World Soccer Cup in South Africa, UNFPA released globally the video-game that uses
football as the medium to address violence against women, to be found at
http://www.breakawaygame.com. Country-level efforts, under the umbrella of the Secretary
Generalôs campaign, are being initiated by UNFPA country offices in Africa and Latin America,
being related to the five key outcomes of the campaignôs Framework for Action.

The OHCHR/Human Rights and Transitional Justice Section in the UN Integrated Mission in
Timor-Leste has continued to conduct activities on the prevention and elimination of violence
against women.

UN-HABITAT is implementing, in partnership with the NGO ñJagoriò, a project on Youth and Girls
Safety, in one of the settlement communities in New Delhi. Project activities include: the
sensitisation of young girls and boys to prevent and end violence against women and girls; and
the re-examination of masculinities and gender identities by young men. The Core Strategies
deployed are:

¶ mapping and training of a team on Safety Audit methodology;

¶ critical sensitization of a broad range of key stakeholders, to ensure their collaboration
with the youth in the development and creation of a gender-equitable safe environment;

¶ developing competencies of the youth to demonstrate leadership and ownership in the
community.

UN- HABITAT and UNESCAP have been jointly implementing the project ñpromoting urban safety
for the poor in the Asia Pacificò and the final workshop ' Putting Safety First for the Urban Poor on
the Local Agenda" was held in the Philippines, in June 2010. One of the concerns raised was
womenôs safety in the region and in the on-line Safer Cities toolkit for Asia and the Pacific
womenôs safety features prominently.

UN-HABITAT is conducting safety assessments of 13 municipalities in Southern Serbia.

WHO/PAHO organized a workshop on the prevention of intimate partner violence and sexual
violence with participants from four Latin American countries, aimed at introducing concepts of
primary prevention, reviewing the evidence and encouraging development of country prevention
initiatives.

October 2010-February 2011

Issue # 9 of Words to Action, former DAWôs now UN Women quarterly newsletter on violence
against women, was issued, with a feature article on addressing violence against women and
HIV/AIDS effectively.

The former Office of the Special Adviser on Gender Issues (OSAGI, now part of UN Women)
raised the question of violence against women and girls, including the crime of sexual violence in
conflict situations, on various occasions; brought violations of womenôs human rights to the
attention of the Secretary-General of the United Nations; and the Special Adviser in her advocacy
efforts urged various stakeholders to join the UNiTE campaign to end violence against women
and to end impunity for perpetrators.

http://www.breakawaygame.com/

80

The UN News Centre of the Department of the Department of Public Information continued its
coverage of the global campaign to end violence against women, particularly in English and
French. In these two languages alone, a total of 62 stories were written, covering the International
Day for the Elimination of Violence against Women and reports prepared by human rights officials
and experts.

Several social media platforms managed by the Department of Public Information, including the
UN Twitter account (twitter.com/un) regularly featured content on violence against women. During
the 16 Days of Activism against Gender Violence 16 tweets for 16 days were developed along
with 16 Facebook updates for 16 days. The Department of Public Information was involved in the
commemoration of the International Day for the Elimination of Violence against Women under the
theme ñLeadership of Corporate Sector in Empowering Women and Ending Violence against
Women and Girlsò, through the development and dissemination of UNiTE campaign and other
press materials.

In Beirut, the UN Information Centre held a press conference and partnered with university
students to distribute UNiTE campaign material. Social media were utilised to raise awareness of
the International Day for the Elimination of Violence against Women by several UN Information
Centres, including those in Pretoria, Tunis, and Vienna.

The Departmentôs UN Radio produced coverage of activities surrounding the International Day
and the 16 days of activism against gender violence, in the Organizationôs six official languages,
in Portuguese and Kiswahili. UN Radio covered the use of rape and sexual violence as a tactic of
war in the eastern Democratic Republic of the Congo, featuring statements by the Secretary-
General and the High Commissioner for Human Rights. A UN Radio programme highlighted
aspects of a World Bank report on violence against women, and included interviews with
members of the United Nations Committee on the Elimination of Discrimination against Women.

As part of the 16 Days of Activism against Gender Violence campaign, UNRWA, in collaboration
with various stakeholders, organised events in Gaza, Jordan, Syria, and West Bank, involving its
health, education, relief and social services programmes. Activities included photograph
exhibitions, mobile theatres, awareness events and poetry. UNRWA, in Gaza, held awareness-
raising workshops on the role of the international instruments in fighting gender-based violence,
where UNRWA teachers participated.

Within the framework of the International Day for the Elimination of Violence against Women,
UNESCO organized the following conferences and exhibitions:
- òUnder the Wings of the Butterfliesò;
- "Voices on the rise: Afghan Women Making the Newsò, as well as the projection of the film "Girls
on the air", both having a look into the lives of Afghan women;
-ñWater, women and sustainable development in Africa", organized in cooperation with the
French association « Femmes de Demain » and the Organisation Internationale de la
Francophonie (OIF), addressing the challenges that women face and the role they play in relation
to water resources management, water governance and development.

ESCWA Centre for Women is a member of the Steering Committee of the project Ending
Violence against women through men and boys, led by Kafa and Oxfam, in Lebanon. The chief of
the Centre for Women gave several interviews to the media on the topic.

In Nepal, UNDP and UN Women public awareness materials on gender-based violence and the
Anti-Domestic Violence Act were distributed. UNDP also partnered with the Office of Prime
Minister and the Council of Ministers to organize a public awareness event in support of the ñ16-
days of Activism Campaignò against gender-based violence.

81

The OHCHR/Human Rights Adviser in the Russian Federation contributed to activities of the
annual campaign ñ16 Days of Activism against Gender-Based Violenceò in partnership with the
UN Gender Theme group.

The OHCHR Regional Office in Central Africa participated in a conference/debate ("causeries
éducatives"), organised by the UN Theme Group on Gender, on 8 December 2010, in Yaoundé,
Cameroon, where several issues were discussed, including early and forced marriages; female
genital mutilation and gender-based violence and HIV/Aids. Several stakeholders participated in
the event. The Human Rights Section of MINUSTAH in Haiti, in collaboration with the
MINUSTAH Multimedia Center held a session on the different types of violence against women,
with representatives of the civil society (November 2010).

The UN Television of the Department of Public Information covered the issue of violence against
women in the following programmes: ñHaiti: The Enemy Withinò, on the situation of women and
girls in Haiti in the aftermath of the earthquake; ñBosnia: Healing the Wounds of Warò, on the
legacy of wartime rape in Bosnia-Herzegovina; ñSenegal: Beyond Traditionò, on female genital
mutilation; and ñJordan: In the Name of Honourò, on the campaign against ñhonourò killings in
Jordan. UN Webcast covered 8 events related to violence against women, including media
appearances by Margot Wallström and Michelle Bachelet, and the official observance of the
International Day for the Elimination of Violence Against Women.

A total of 29 official press releases (in English and French) on the issue of violence against
women were produced by the Department of Public Information, including coverage of four inter-
governmental meetings and four press conferences at UN Headquarters. The Department raised
awareness about the issue of violence against women throughout the UN Secretariat via several
stories published on iSeek, the Organizationôs intranet and deleGATE, the information site aimed
at diplomatic missions (www.un.int). Several articles of the Department focused on violence
against women, such as: ñWho Speaks for the Poor and Why Does it Matter?ò and ñAdolescent
Marriage: Crossroad or Status Quo?ò (UN Chronicle magazine), ñAfrican womenôs long walk to
equalityò (Africa Renewal magazine).

In October 2010, UNDP Myanmar organized a discussion forum on the advancement of women,
drawing on the Asia-Pacific Human Development Report (APHDR) on Gender, including topics
on gender-based violence and trafficking. The panel stressed that cultures and traditions can
retain customs that are unfair to women and they need to be addressed.

Former UNIFEM now part of UN Women launched the Global Safe Cities Free of Violence
against Women and Girls Programme in Cairo, Kigali, New Delhi, Quito and Port Moresby.
Potential measures may include stronger laws and policies against violence in public spaces;
training for urban planners, grass-roots women's groups and police; special audits to identify
unsafe areas; mass media campaigns on "zero tolerance" for violence against women; activities
to engage local communities, men and adolescents of both sexes; and reviews of public sector
budgets so that adequate resources are spent on making public areas safe for women and girls.
Collecting reliable data will be an important aspect of the Safe Cities programme in order to
highlight the problem and identify solutions. Other work to make cities safer for women and girls
included support to establish the Social Watch Observatory on Violence against Women in El
Salvador; and engagement with transportation unions to address violence against women and
harassment in public transportation in Haiti. Community-level awareness raising initiatives were
supported in Morocco and Yemen; and traditional, local and religious leaders were mobilized in
Cameroon and Sudan to become advocates and champions in the fight against gender-based
violence.

In New Dehli (India) a project implemented in partnership between UN-HABITAT and former
UNIFEM (part of UN Women) has supported the development of a strategic framework for Delhi
on safety, entry point being womenôs safety. A non-governmental organization, Jagori, has been
developing a stakeholder interview template as part of the work on developing a strategic

http://www.un.int/

82

framework for the Delhi government on the seven pillars/institutions which are responsible for
enhancing womenôs safety in public spaces (urban planning and design of public spaces;
provision and maintenance of public infrastructure and services; public transport; policing;
legislation, justice and support to victims; education; civic awareness). Jagori and UN Habitat
consultant have been holding a series of consultations with key stakeholders.

UN HABITAT continues to support the NGO Jagori in the implementation of the project called
ñYouth and Girls Safetyò.

UN-HABITAT and WICI developed the background document on girls and urbanization for the
Plan International Publication ñBecause I am a Girlò. UN-Habitat attended the launch of the
PLAN report ñ Because I am a Girlò in Nairobi and Kampala. An expert working group on ñgirlsô
safety in citiesò will be based on the recommendations of the publication.

The Third International Conference on Womenôs Safety: Building Inclusive Cities was held in New
Delhi, India in November 22nd to 24th 2010, with the participation of stakeholders from 41
countries and 60 cities. The conference was co-organised by Women in Cities International and
Jagori, in collaboration with UN-HABTIAT, UNIFEM, and the Huairou Commission with the
support from the Department for International Development of the United Kingdom, the Canadian
Government, the Interchurch organisation for development co-operation (ICCO), the
Evangelischer Entwicklingsdienst (EED), UNICEF, the German NGO Freidrich Ebert Stuftung,
CITYNET, the Australian Government, Red Mujer y Habitat America Latina, and Plan
International. The conference resulted in the Delhi Declaration.

An important milestone of the recently concluded UNICRI programme ñTrafficking of Minors and
Young Women from Nigeria to Italyò is the signature of the Memorandum of Understanding on
cooperation in combating trafficking in persons between the National Anti-Mafia Bureau of Italy
(DNA) and the National Agency for the Prohibition of Traffic in Persons and other related Matters
of Nigeria (NAPTIP), which are the responsible agencies for the investigation and prosecution of
trafficking cases in their respective countries.

A short film that showcases the Inter-agency joint programming initiative on Violence Against
Women in the 10 pilot countries was developed and released during the global consultation on
ñDelivering as One on Addressing Violence Against Women: From Intent to Actionò, organised by
UNFPA. The movie ñSenegal: Beyond Traditionò that focuses on FGM/C prevention has been
developed by UNFPA for broadcast on television networks around the world (including CNN, BBC
Arabic, France 24, Denmark 4 and 55 other international networks). Moreover, almost all of the
142 country offices of UNFPA that has a country programme on addressing gender-based
violence or on violence against girls have an awareness and advocacy component in-built in the
programmatic interventions.

By providing fuel efficient stoves WFP contributes to reducing the vulnerability and frequency of
exposure to risk of rape, beatings and murder as women and girls search for firewood. SAFE
(Safe Access to Firewood and Alternative Energy) combines solutions to protection concerns
associated with fuel/firewood collection, environmental awareness, health improvement and
livelihood creation/diversification. In Darfur, through food-for-training programs, WFP has
established 14 centres to train women to build mud stoves. In North Darfur, women have been
producing briquettes for home use in place of wood and charcoal. In Sri Lanka, WFP purchased
and distributed about 15,000 anagi stoves to returnees in the North. In Uganda, women trained in
the construction of stoves are reporting that faster cooking time has allowed them to pursue other
activities, and that the reduced time in collection of firewood is decreasing exposure to violence.
WFP-assisted schools in Karamoja are reporting that since they started using the institutional
stoves, children are no longer bringing firewood to school on a daily basis but rather every two to
three days.

83

Awareness on gender-based violence and livelihoods was raised through a documentary
produced by UNAIDS ñEmpowered over their fields, empowered over their lives, food security
response to HIV and gender inequitiesò (http://vimeo.com/14921424 or
http://www.fao.org/emergencies/current-focus/hiv-aids-and-emergencies/en/), a brochure
http://www.fao.org/docrep/012/al315e/al315e00.pdf and several articles in FAO Dimitra
newsletter and IRIN Media Centre (Kenya: growing self-esteem at farm schools (IRIN))
http://www.plusnews.org/Report.aspx?ReportId=89179).

UNICEF has provided support to awareness-raising and advocacy addressing violence against
girls, including through the UNFPA-UNICEF Joint Programme to Accelerate the Abandonment of
FGM/C.

OHCHR Regional Office for Europe provided a briefing (21 October) on the work of the Special
Rapporteur on Violence against Women at an International Conference on Violence against
Women in Central America which took place in London and was organized by the Central
America Women's Network (CAWN).

Technical assistance was given by Human Rights and Rule of Law Section of UNIOSIL in Sierra
Leone to the Ministry of Social Welfare, Gender and Childrenôs Affairs (MSWGCA) during a series
of sexual gender-based violence sensitizations to teachers of both primary and secondary
schools in Kailahun and Kenema Districts. The OHCHR Country Office in Mexico issued a press
release condemning the murder of recognised human rights defender Marisela Escobedo, as well
as the impunity that prevails for cases of violence against women and attacks against human
rights defenders in Chihuahua.

In Asia-Pacific, the work of the inter-agency initiative ñPartners for Preventionò (P4P) was
ongoing. Engagingmen.net (www.engagingmen.net) is a website where practitioners can share
resources and learn about training opportunities. ñPartners for Preventionò (P4P) organized
several training sessions to support national social media campaigns in China, India, and
Indonesia. Demand Media, a leading online media company and expert in developing social
media platforms, provides pro bono support for the national campaigns. In December 2010, P4P
organized a meeting with various stakeholders from Cambodia, Indonesia, Mongolia, Fiji, the
Philippines and Vietnam, who work to engage boys and men for ending violence against women.
The participants agreed to work together to develop regional curricula and a collective approach
for knowledge creation and sharing across the region.

In December 2010, the Asian Forum of Parliamentarians on Population and Development
(AFPPD) ñStanding Committee of Male Parliamentarians for the Elimination of Violence against
Women and Childrenò met in Port Macquarie, Australia, where male parliamentarians from 13
countries signed a pledge to take action in their own countries and to stand together as a
collective group to advocate for more actions for violence prevention among their peers. ñPartners
for Preventionò is supporting the Standing Committee of Male Parliamentarians as a collaborative
partner with AFPPD and UNFPA. ñPartners for Preventionò and AFPPD are conducting research
on the challenges that parliamentarians face in moving prevention policy forward, and on ways to
support them in their role in preventing violence.

March 2011 to February 2012

Issue # 10 of Words to Action, UN Womenôs quarterly newsletter on violence against women, was
produced, with a feature article on reparations for women who have been subjected to violence.

UN Women supported an International Conference of Islamic Scholars (Ulemas) of West Africa,
Egypt and Sudan on the position of Islam regarding harmful practices perpetrated on women, at
the issue of which a regional fatwa (sharia law ruling) banning female genital mutilation was
adopted. This fatwa has become a key instrument to raise the awareness of the population on
this issue.

http://www.fao.org/emergencies/current-focus/hiv-aids-and-emergencies/en/
http://www.fao.org/docrep/012/al315e/al315e00.pdf
http://www.plusnews.org/Report.aspx?ReportId=89179
http://www.engagingmen.net/

84

OHCHR supported the convening of the fourth session of the Forum on minority issues,
established by Human Rights Council resolution 6/15, which took place on 29 and 30 November
2011 in Geneva and focused on "Guaranteeing the rights of minority women and girls.ò Over 400
participants attended this fourth session, including persons belonging to minorities from all
regions, representatives of non-governmental organizations, academia and experts as well as
delegates from United Nations Member States. During the two-day discussions, the multiple
discriminations faced by minority women as members of minorities and as women, and other
barriers, including violence against women, were highlighted. The outcome document contained
practical and concrete measures and recommendations aimed at guaranteeing the rights of
minority women and girls, including to better protect them and raise their awareness on violence
against women and girls.

In the context of the 60

th
 anniversary of the Refugee Convention and the 50

th
 anniversary of the

Statelessness Convention, UNHCR organized a series of in-depth Dialogues with over 1,000
refugees and displaced women and girls in seven different countries. From those Dialogues, a
number of recommendations, including on ending violence against women, emerged that are
currently being implemented by the respective UNHCR offices and partner organizations.

WHO reported that the 5th Milestones of a Global Campaign for Violence Prevention Meeting
was held in Cape Town, South Africa. Under the theme "Joining forces, empowering prevention"
almost 300 experts from more than 60 countries discussed progress in WHO's Global Campaign
for Violence Prevention and strategized the way ahead by developing a global plan of action for
2012-2020. A special session during the meeting was dedicated to new research and effective
interventions to address intimate partner and sexual violence. Details on the session can be
found at:
http://www.who.int/violence_injury_prevention/violence/5th_milestones_meeting/en/index.html

The Department of Public Information (DPI) was heavily involved in promotion of the International
Day for the Elimination of Violence against Women on 25 November 2011. DPI updated and
developed new press and campaign materials, and the key message emphasized in media
materials ï the call for resources for the UN Trust Fund to End Violence against Women ï was
picked up prominently in the media coverage. A short video, ñYouth Voices on Ending Violence
against Womenò, was produced and launched ahead of the Day.

In Algeria, UN Women provided support to the national mechanism for women human rights to
carry out the national campaign on violence against women, under the framework of the Africa
UNiTE campaign to end violence. For the first time, the civil society working on violence against
women has been clearly invited by the Ministry to present their work and achievements and to
join their efforts to address this issue.

UNRWA, supporting the gender-based violence campaign in Palestine and connecting it to the
International Year of Volunteers +10 (IYV+10), highlighted the importance of volunteerism in
achieving results in fighting gender-based violence. One initiative was UNRWAôs use of a
questionnaire to collect data on gender based violence in the Palestinian refugee camps. UNV
mobilized around 300 local volunteers particularly university students. The added value of this
partnership was that the volunteers considered themselves as recipients of this campaign.

WHO developed a capacity-building package on primary prevention of intimate partner and
sexual violence accompanying the guidelines ñPreventing intimate partner violence and sexual
violence against women: taking action and generating evidence.ò Three regional workshops on
primary prevention of intimate partner and sexual violence were conducted for policy makers and
implementers from several countries in the African Region, the Western-Pacific region and the
Americas. On the basis of the feedback of the workshops the training package was revised. The
training package is currently being translated into Spanish. It can found in English at:

http://www.who.int/violence_injury_prevention/violence/5th_milestones_meeting/en/index.html

85

http://www.who.int/violence_injury_prevention/capacitybuilding/courses/intimate_partner_violence
/en/index.html

UNICEF Country Offices continued to implement programmes to promote awareness and
abandonment of harmful traditional practices in 15 countries covered by the UNFPA-UNICEF
Joint Programme on awareness and abandonment of child marriage.

UNRWA organized several awareness-raising initiatives, such as in Lebanon in partnership with
the General Union of Palestinian Women, in a UNRWA health clinic.

In October 2011, the ECA organized jointly with Mentoring and Empowerment Programme for
Young Women (MEMPROW) a sub-regional advocacy workshop in Zambia on violence against
young women and girls in centers of learning. The workshop identified issues affecting girlsô
performance and retention in the context of VAW and made recommendations to improve policy
and practice.

In Haiti, the eight regional offices of the Human Rights Section of MINUSTAH conducted several
sensitizations activities on international human rights instruments for the protection and promotion
of the rights of women, the Haitian legal procedures for the prosecution of sexual crimes and the
protection of womenôs rights in the event of natural disasters.

Both in the lead-up to the International Day and throughout the 16 Days of Activism against
Gender Violence, DPI highlighted ending violence against women and girls on its UN social
media platforms ï including Twitter, Facebook, Tumblr and Sina Weibo ï with related content
posted on a daily basis.

In all regions, DPIôs network of UN Information Centres organized numerous activities and events
to mark the International Day, often in cooperation with government and civil society partners.
The UN Regional Information Centre in Brussels organized and held Create4the UN, a Europe-
wide ad campaign on the theme ñSay No to Violence against Womenò, which attracted over 2,700
entries from 42 countries with over 120,000 people casting votes. The competition generated
widespread media coverage and was picked up extensively on social media.

In commemoration of the International Day for the Elimination of Violence against Women,
ESACP reported that an awareness raising exhibit was displayed in the United Nations
Conference Centre in Bangkok, including winning T-shirts from the UNiTE campaign T-Shirt
Design Competition.

On the International Day for the Elimination of Violence against Women, UNESCO HQ organized
a workshop on policies to prevent VAW. The workshop brought together different stakeholders
who engaged in a dialogue on new ways to combat and prevent VAW and enabled them to make
recommendations on concrete and realisable policies.

UN Women launched an initiative to celebrate the International Day on Violence against Women
(25th November) directed to UN Staff in Algeria with the active involvement of all UN resident
agencies, in particular UNHCR, UNFPA, UNIC.

As part of the 16 Days of Activism against Gender Violence Campaign, UN entities supported
and/or organized several initiatives, in partnership with multiple stakeholders. In Gaza, Jordan,
Syria and the West Bank, UNRWA organized interactive theatrical performances, puppet shows,
athletic activities, awareness sessions and lectures, as well as speeches by Imams at mosques ï
all highlighting the need to end gender based violence.

As part of the 16 Days of Activism against Gender Violence Campaign, the Working Group on
discrimination against women in law and in practice and the Special Rapporteur on violence

http://www.who.int/violence_injury_prevention/capacitybuilding/courses/intimate_partner_violence/en/index.html
http://www.who.int/violence_injury_prevention/capacitybuilding/courses/intimate_partner_violence/en/index.html

86

against women, its causes and consequences issued a joint press statement highlighting how
political transitions are unique opportunities to ensure that women participate equally in public life
and that their rights in legal and social systems, including the elimination of all forms of
discrimination and violence in law and in practice are addressed. Also in connection with the 16
Days of Activism and the Human Rights Day, OHCHR posted a number of stories on its website:
http://www.ohchr.org/EN/NewsEvents/Pages/Manuptoendviolenceagainstwomen.aspx

During the 16 Days of Activism Campaign, UN Volunteers carried out a series of initiatives in
Bangladesh refugee camps, a reproductive health assistance was set up and worked with
medical teams from partner organizations; in Cambodia, more than 28 UN Volunteers have been
trained to be able to carry out activities during the campaign; in Sudan, UNV collaborated with
UNFPA, civil society organizations, universities, governments and volunteers and joined efforts to
fight gender-based violence (GBV).

In WHO, the 16-days of activism campaign was accompanied by joint efforts of several
departments through a web feature with 16 facts on violence against women, a poster exhibition
and facts on violence against women disseminated via facebook and twitter throughout the 16
days of the campaign. More information on the campaign is available at:
http://www.who.int/violence_injury_prevention/violence/global_campaign/16_days/en/index.html

UNHCR offices organized numerous activities to raise awareness on SGBV as part of the annual
16 Days of Activism campaign. UNHCR also developed multimedia training and awareness
raising materials, including a series of video clips on the Five Commitments to Refugee Women,
which include SGBV.

UNICEF supported the Second Latin American and Caribbean Conference on the Right to
Identity and Universal Birth/Civil Registration of the Inter-American Development Bank (IDB) and
the Organization of American States (OAS), and a similar high-level conference in Africa, under
the umbrella of the African Union (AU), to continue its advocacy against child marriage and child
trafficking for the purpose of sexual exploitation.

The UN Women Safe Cities Free of Violence against Women and Girls Global Programme has
continued to support national partners in five countries (Ecuador, Egypt, India, Papua New
Guinea and Rwanda) to produce, test and offer for wide application and upscaling by local
governments, a set of model approaches for preventing and reducing sexual violence against
women and girls in public spaces in cities, and to expand its full impact potential for

strengthening womenôs empowerment, and enhance the quality of city life for all. Holistic

programming includes building multisectoral partnerships in the areas of community mobilization,
engagement of grassroots women, youth, men and boys, private sector, police, media; policy
advocacy with local governments on practical urban safety measures, gender responsive
budgeting, services provision for victims of violence. The focus of the country activities is on
some of the most impoverished areas of the participating cities (Cairo, Kigali, New Delhi, Port
Moresby and Quito). UN Women partners in this programme are UN Habitat, UNDP, UNFPA,
UNESCO.

Gender-based violence prevention has been integrated into urban upgrading through the Barrios
de Verdad (Real Neighborhoods) World Bank project in Bolivia. The project operates in
collaboration with UNIFEM and DFID in sixteen poor neighborhoods in La Paz. Along with other
activities the project built indoor sanitation facilities and street lighting to improve pedestrian
mobility and womenôs security, which are said to have decreased outdoor violence against
women. Several urban transport projects financed by the World Bank now include in their design
indoor sanitation facilities and street lighting to improve pedestrian mobility and womenôs security.

The ECA organized a sub-regional workshop in Morocco in March 2011 on the CEDAW
Convention which focused on the removal of reservations and the ratification of the CEDAW

http://www.ohchr.org/EN/NewsEvents/Pages/Manuptoendviolenceagainstwomen.aspx
http://www.who.int/violence_injury_prevention/violence/global_campaign/16_days/en/index.html

87

Optional Protocol in North Africa. Violence against women was one of the key issues deliberated
upon.

WHO is developing an implementation research project to identify ways to scale up effective
violence against women prevention interventions in the context of national AIDS plans and
programmes.

UN Women leads the MDG-Fund Gender programme in Morocco, a substantial joint programme
involving 13 ministries and 8 UN agencies which has supported a coordinated multi-agency
response to prevent violence against women and girls.

OHCHR continued supporting the mandate of the Special Rapporteur on violence against
women, in its active engagement with civil society organizations, including through participation in
regional consultations. In June 2011, the Special Rapporteur participated in consultations held in
Brussels with European civil society organizations, including representatives of European
observatories on violence against women.

A Gender and Development Community of Practice was launched in November 2011, bringing
together practitioners across the World Bank working on gender issues for events and learning,
including on gender-based violence prevention.

At the country level, UNAIDS has provided catalytic funding through its Joint UN Teams to

twenty-three (23) countries for actions to reduce genderȤbased violence through HIV responses,
in particular highlighting the critical contribution of violence to HIV transmission, as well as its
consequences in terms of non-utilization of services. UNAIDS also supported advocacy and
capacity development on addressing violence against women in eight countries, through the civil
society coalition Women Wonôt Wait and resulting advocacy messages used for the High-Level
Meeting on AIDS.

UN Women carried out advocacy on the situation and conditions of Palestinian women in Israeli
prisons internationally, through multi-media, itinerant, and photo exhibit.

In Algeria, UN Women supported the advocacy efforts carried out by the AVIFE non-government
organization, which is part of the Wassila network, on domestic violence and its impacts on
women and children both at national and local level: The second edition of the ñBlack Bookò on
domestic violence was published and workshops for non-government organizations were
conducted in 3 regions. UN Women also supported the Ytto Foundation advocacy efforts to end
forced marriage of minor girls and regularization of customary weddings in Morocco through
caravans known as ñCaravan of Peace, Equality and Citizenship.ò In 2011, the caravan covered
more than 20 villages in remote areas. A documentary film on this issue was also produced which
had a powerful impact on decision-makers. As a result, the Minister of Justice has launched
missions led by judges and court clerks to ensure registration of customary marriages and
enrolment in vital statistics of children born out of such marriages.

UN Women organized a regional seminar in Morocco with the participation of counseling centers
from Morocco, Algeria, and Mauritania. Participating non-governmental organizations acquired a
better understanding of the importance of working in networks and of the process of campaigning,
and have exchanged best practices on ending gender-based violence.

OHCHR, as Chair of Inter-Agency Coordination Group against Trafficking in Persons (ICAT),
organized a side event on protecting victims of trafficking during the 17th session of the Human
Rights Council (June 2011). The panelists included ICAT members (i.e. OHCHR, ILO, UNHCR,
UNODC, IOM, UNICEF, UNAIDS, and Interpol).

A regional consultative meeting on combating trafficking was organized in Qatar, in cooperation
between OHCHR and the United Nations Human Rights Training and Documentation Center for

88

South West Asia and the Arab Region, and in partnership with the Qatar Foundation for
Combating Human Trafficking.

In July 2011 in Paraguay, UNODC, in cooperation with UN Women, held the International
Conference "Answers to Gender-Based Violence in the Southern Cone: Progresses, Challenges
and Regional Experiences.ò The Conference aimed at presenting and debating the above report
and promoting the exchange of experiences, stimulating cooperation and facilitating the creation
of an exchange network of good practices between community leaders, civil society and
government institutions.

DPIôs UN Radio produced a variety of programmes in the six UN official languages plus Kiswahili
and Portuguese on the issue of violence against women (VAW), including features on gender
selection of boys and a special programme on honour crimes in Jordan. UN Television covered
the issue of violence against women in several of its features for the magazine programme 21

st

Century, including on a womanôs fight for justice in Bangladesh, and the fate of widows in India.
DPIôs UNifeed disseminated 10 relevant news stories, while UN Webcast made meetings and 23
events on the issue at UN Headquarters available to audiences online.

DPIôs UN News Centre produced 61 news stories highlighting the issue, with stories available
online, through social media and by email to 40,000 subscribers. A special package was
produced focusing on the UN's efforts to end violence against women in Haiti. The Department
produced a total of 29 official press releases (in English and French) on the issue.

DPI raised awareness on VAW throughout the UN Secretariat via several stories published on
iSeek, the Organizationôs intranet, and deleGATE, the site aimed at diplomatic missions. DPIôs
Group Programmes unit organized nine in-house briefings at UN Headquarters on the issue for
274 students.

Within the framework of UNESCO's International Programme for the Development of
Communication (IPDC), which is the only multilateral forum in the UN system designed to
mobilize the international community to discuss and promote media development in developing
countries, and especially through radio broadcasting, the following projects have been developed:

- ñCapacity Building of Radio Journalists Working on Gender Violenceò in Mexico: a series of
workshops will be organized for 40 female and male community radio journalists in human rights,
non-sexist language and gender based violence, with a view to enabling them to communicate
and interact with other communities and with each other on issues pertaining to violence against
women. The aim is to create gender-sensitive community radio programmes and increase the
media coverage of issues related to gender based violence and discrimination against women.

- ñRadio Nari Aawajò in Nepal. UNESCO and the NGO Hamro Aawaj, Hamro Sarokar (Our Voice,
Our Concern) has established the radio station ñRadio Nari Aawajò (Radio Womenôs Voice), a
community radio station managed and operated by women living in the remote Jumla district. The
aim of the radio station is to create and broadcast programmes on womenôs rights and the
elimination of violence against women. The target audience is rural women residents in 30
villages, as well as women living in four villages in the neighboring districts of Kalikot (West) and
Dolpa (East).

- ñEnhancing Women's Roles and Voices in Mediaò in the Palestinian occupied Territory: the
project seeks to provide training to rural women and girls on radio broadcasting, reporting skills
and radio programme production to raise awareness of domestic violence and violence in
schools, and inform the women of their rights.

- ñRural Radio for the Youth and Women of Bukavuò in the Democratic Republic of the Congo.
The project strives to give a voice to girls and boys and women by setting up a radio station in 13
villages around the Bukavu area. A three-week course on ethics, code of conduct and training

89

methods will be conducted, and a separate six-day training course will also be organized,
focusing on broadcasting skills, targeting specifically women and young girls victims of abuse.

The UNV-run Takalm project in Jordan supported womenôs empowerment and tackled gender
based violence through a community radio shows in the Zarqa region advocating for womenôs
legal rights. Specific concerns were identified by a womenôs community development committee
aiming to foster civic engagement in local development while drawing the attention of decision
makers to the challenges faced by marginalized groups including women.

In the Dominican Republic, UN Women has printed and distributed 100 T- shirts with the UNITE
logo. The Interagency Gender Group, to which UN Women is the leading agency in the
Dominican Republic, organized a peer working breakfast on ñrole and responsibilities of the
Media on ending violence against womenò with Mass Media, led by the Argentinean journalist on
gender Liliana Hendel.

A programme in the North and South Kivu Regions on ñInvolving Students in the Prevention of
Sexual and Gender-Based Violence, and a workshop in Jacmel, Haiti, in June 2011 to train and
inform young women on womenôs rights and gender equality and to help them develop
programmes and strategies for the prevention of sexual and gender-based violence.

UNESCOôs International Bureau of Education and UNESCO Hanoi are carrying out a project to
promote gender equality in and through textbooks and in teacher training courses. The initiative
includes teacher-training programmes in line with the national laws on gender equality and on
domestic violence prevention and control.

In India, UN Women is supporting a social media campaign to engage young men for the
prevention of violence against women and girls (VAWG) through the óMUST BOLô campaign, a
call to young people to examine violence in their lives and speak out against it. Must BOL has
reached over 10,000 people through social media platforms. The campaign is being expanded
from Delhi to other parts of India (see http://www.mustbol.in/campaign). UN Women also
supported a One Million signature campaign in Pakistan focused on public awareness-raising on
some of the pending legislations and for the effective advocacy and lobbying for pro-women
legislations at the provincial level. The Elimination of VAWG Alliance provincial chapter was
launched in Khyber Pakhtunkhwa. See http://saynotoviolence.org/join-say-no/million-names-
million-voices-break-silence-end-violence-against-women-girls?

UN Women in the Asia-Pacific region has partnered with UNDP, UNFPA and UNV for the
Regional Joint Programme ñPartners for Prevention: Working with Boys and Men to Prevent
Gender-based Violence Regional Joint Programme, which takes a coordinated approach to
support primary prevention of gender-based violence with the deeper involvement of boys and
men.

In the Caribbean, the UN Women-spearheaded Partnership for Peace (PfP) Violence Intervention
Programme, which was approved in 2010 in Barbados during the launch of the UNiTE campaign,
is operating in Grenada, Jamaica, St. Lucia, Belize and British Virgin Islands, It has been
designed to encourage men to take accountability for their actions and to support them in
achieving a violence-free lifestyle. This program is aimed at men who perpetrated violence
against women and have been taken to court for this crime. To date 300 men have gone through
this programme that uses a psycho-educational approach to show that violent habits can be
replaced with respect, open communication and healthy relationships.

The Interagency Gender Group (IGG) organized and facilitated a workshop on ñmasculinities and
men responsibilities towards ending violence against womenò for 70 participants who were UN
volunteers from universities and civil society currently collaborating with the UNV office.

http://www.mustbol.in/campaign
http://saynotoviolence.org/join-say-no/million-names-million-voices-break-silence-end-violence-against-women-girls
http://saynotoviolence.org/join-say-no/million-names-million-voices-break-silence-end-violence-against-women-girls

90

"UNFPA's Strategic Guidance for Engaging Men and Boys" has been developed and carefully
drafted to guide UNFPA's work with men and boys, to serve as strategic guidance for the Fundôs
actions at the Global, Regional and Country levels.

Through support for local organisations in India and Pakistan, UNV engaged boys and men to
prevent gender-based violence (GBV) through a network of local and UN Volunteers. The project
ñHamqadam ï male involvement initiative to address GBVò initiated and sustained behavioural
and attitudinal change in boys and men and sensitized them to violence against children and
women.

March 2012-February 2013

Almost all UN agencies commemorated the International Womenôs Day and the 16 Days of
Activism against gender-based violence by organizing events to raise awareness on violence
against women. ESCAP and UN Women co-organized the 2012 Asia-Pacific Regional
Commemoration of International Womenôs Day under the theme, ñYouth voices UNiTE to End
Violence Against Women and Girlsò, an interactive event that enabled discussions among nearly
200 youths and other stakeholders. On 7 December 2012, ESCAP and UN Women also co-
organized the Asia-Pacific Regional Commemoration of the International Day for the Elimination
of Violence against Women, which featured high-level attendance from the Thai government, as
well as introduction of new regional members of the United Nations Secretary-Generalôs Network
of Men Leaders and a panel of mutli-stakeholder voices from across the region; publishing
information sheets on violence against women and its health consequences (WHO).

The Secretary Generalôs UNiTE Campaign, managed by UN Women, has gained momentum
around the world. It uses a variety of means to raise awareness and secure commitments to take
action to end VAW, including public pronouncements on the part of high-level officials, media
outreach and events. In 2012 The Africa UNiTE Campaign - Kilimanjaro Climb hosted by
Tanzania under the auspices of the President raised the issue of VAWG to the highest levels,
resulting in strengthened national commitments throughout the Africa Region. At the national
level, Tanzania is implementing its commitments through the newly created multi-sectoral
committee on VAWG. And in Mozambique the UNiTE Campaign was expanded to the provincial
level in a joint effort with the UNiTE Champion of Change and Men for Change. More than 800
secondary school students, teachers and school managers in Quelimane, Zambézia Province
participated in debates towards zero tolerance against VAWG, particularly in the school
environment. In the Pacific the campaign succeeded in securing the ñPacific Members of
Parliament UNiTE statementò ï the first of its kind in the region, tabled at the Pacific Island Forum
Leaders meeting in the Cook Islands.

The interagency initiative Together for Girls and UNAIDS co-hosted an event to commemorate
World AIDS Day and the 16 Days of Activism Against Gender Violence, focusing on the progress
made toward addressing gender-based violence and the interface with HIV and on the leadership
within the HIV and gender communities to raise awareness and increase access to prevention
and care services. UNAIDS also supported Lesotho to use the Campaign on 16 Days of Activism
Against Gender-Based Violence to raise public awareness. UNAIDS supported Sri Lanka to
integrate awreness-raising of HIV into its national advocacy and communication under the UNiTE
campaign to end violence.

The inter-agency intiitativeTogether for Girls brought greater visibility to empowering women and
girls in the context of HIV at the International AIDS Society AIDS 2012 meeting in Washington
DC, where the partnership was able to make the connection between child abuse, gender
inequality and HIV.

On the International Day for the Elimination of Violence against Women, the ILO, in collaboration
with the UNICEF, WHO, UNFPA, UN Women and the NGOs IBFAN-GIFA, launched the
ñMaternity Protection Resource Package. From Inspiration to Reality for Allò. The package

91

provides information, inspiration and tools to help organizations and individuals everywhere to
strengthen and extend maternity protection to women in all types of economic activity. An ILO
feature story on the issue of maternity-related discrimination at work was also published,
available at: http://www.ilo.org/global/about-the-ilo/newsroom/features/WCMS_193975/lang--
en/index.htm

In October 2012, on the occasion of the International Day of the Girl Child, UNFPA, UNICEF and
UN WOMEN ïco-hosted a high-level event in New York to address the issue of child marriage
and called for renewed global action to end the practice.

UNRWA supported efforts of awareness-raising in Lebanon and the West Bank, targeting also
school children and local communities.

UNICEF and UNMIL collaborated with Ministry of Gender and Development in Liberia to convene
a retreat on Child rape in October 2012. Also in Liberia, UNFPA supported the Ministry of Gender
and Development to collaborate with civil society groups to launch and build capacity of the GBV
observatory to help raise awareness of the referral pathway and issues rlated to teenage
pregnancy, early marriage and rape. Several advocacy initiatives were undertaken by THINK
and CEP (UNFPA funded partners) to address the issue of SGBV, including strengthening of six
networks and four community outreach sessions. Dialogue was initiated with traditional leaders
and menôs and womenôs groups to address harmful Traditional Practices, resulting in the Ministry
of Internal Affairôs announcement that FGM is prohibited and prosecutable. UN Women continues
to expand the Peace Huts, emphasizing the role of women as peace builders and recognizes
their key role in engaging with local authorities for prevention, increasing womenôs voice and
supporting them in engaging with authorities to improve access to justice, and provide active
accompaniment of women and girls who are survivors of violence.

UNHCR continued its prevention work, in a coordinated and multi-sectoral approach, and with the
participation of multiple stakeholders, including communities. For example, SGBV committees,
consisting of both men and women persons of concern, take the lead in conducting awareness-
raising campaigns, both en masse and door-to-door, as well as discussions and debates, theater
pieces, and caravans related to SGBV prevention themes. In 2012, UNHCR also began a two-
year Special Project on the prevention of female genital mutilation (FGM), in Ethiopia, Kenya and
Yemen, focusing on awareness-raising relating to FGM and its consequences, and will culminate
in the production of a documentary film and health responses.

UN-HABITAT, in collaboration with UNICEF and UN-Women, developed a global programme
ñSafe and Sustainable Cities for Allò. During 2012, the programme was launched in eight pilot
cities Ƅ Greater Beirut (Lebanon), Dushanbe (Tajikistan), Metro Manila (Philippines), Marrakesh
(Morocco), Nairobi (Kenya), Rio de Janeiro (Brazil), San José (Costa Rica) and Tegucigalpa
(Honduras). Some city-level results of the programme include: a rapid assessment in 7
neighborhoods in Beirut, revealing interrelated challenges of poverty, overcrowding, and lack of
safe public spaces for women, girls and children; the establishment of a permanent Safe Cities
Committee within the Municipality in Marrakech which helped to increase resources for the
Municipal Committee on Equity and Gender Equality; engagement of community members in
participatory mapping of violence and safety conditions for women and girls in nine communities,
in Rio; dialogues with informal settlers in Mandaluyong City, Manila, to design collaborative
interventions and mainstream ósafetyô into the cityôs planning and budgeting processes.

Some results of the global rogramme on ñSafe Cities free from violence for women and girlsò, led
by UN Women, in collaboration with UN-Habitat, include the approval of an Amendment to the
City Ordinance on Eliminating Violence against Women by the Quito Municipality to also target
violence in public spaces; Safe Citiesô models and approaches are being integrated into a new
government scheme in New Delhi aimed at enhancing womenôs safety and policing services; the
Mayor's office in Kigali is advocating for Safe Cities measures to be included in its city plan and
budget and for legal reforms to also address sexual harassment and violence in public spaces;

http://www.ilo.org/global/about-the-ilo/newsroom/features/WCMS_193975/lang--en/index.htm
http://www.ilo.org/global/about-the-ilo/newsroom/features/WCMS_193975/lang--en/index.htm

92

mainstreaming of Womenôs Safety Audits into the planning processes of the Egyptian Ministry of
Housing, Utilities and Urban Development.

The Plan International, Women in Cities International and UN-Habitat joint programme ñBecause I
am a Girl ï Urban Programmeò was launched in Hanoi (Vietnam), Delhi (India), Cairo (Egypt),
Kampala (Uganda) and Lima (Peru). A rapid situational assessment (RSA) has been conducted
to assess safety of girls in each of the five cities.

UN-Habitat and local authorities of the Kupang and Belu districts in Indonesia, spearheaded a
ñLocal-to-Local Dialogueñ for women, aimed at improving responses by local authorities to crises
impacting women and empowering women, both from ex-refugees and host communities. UN-
Habitat is supported by the Huairou Commission and by the local NGO CIS Timor. Such
dialogues also offer the opportunity to exchange experiences among different grassroots female
leaders from other post-conflict areas, in Southeast Asia. By supporting the role of organized
womenôs leadership in community development processes, the ñLocal-to-Local Dialogue provides
a foundation to prevent and reduce existing practices of discrimination, marginalization and
violence against women in post-conflict areas.

In 2012, through the advocacy efforts of the UNFPA-UNICEF Joint Programme on FGM/C, 1,775
new communities publically declared their intention to abandon FGM/C, with Guinea Bissau
becoming the 15th country where communities have announced their commitment to abandon.
Since the establishment of the joint programme (2008), nearly 10,000 communities in 15
countries, representing about 8 million people have renounced the practice.

UNDP engaged in a number of prevention, advocacy and awareness-raising initiatives throughout
the year. Efforts included: working with Ministry of Justice and womenôs groups in Niamey, Niger
to reach 1,500 young people through their youth groups; collaborating with CSOs and the Family
Support Units in Sierra Leone to reach 8,022 school chidren and their teachers from 54 schools;
awareness raising campaigns targeting community leaders, youth and teachers in primary
schools in the Democratic Republic of Congo; initiatives using social mobilization techniques and
internet platforms to reach broad audiences in Kyrgyzstan, Montenegro, Serbia, India and
Cambodia; monitoring of social media platforms under the P4P programme in the Asia Pacific
Region to draw practical lessons from the campaigns in New Delhi, Hanoi and Beijing;
development of the first ever comprehensive knowledge space dedicated to the Goverhnmentôs
efforts on violence against women; and continued operation of the ñCommunity Legal
Empowerment for Womenò clinics in Sri Lanka to improve legal awareness on sexual and gender
based violence and rights related to marriage, divorce and maintenance.

The World Bank has approved two initiatives in 2012 to address prevention in urban contexts: the
ñHonduras Safer Municipalitiesò initiative focused on citizen security through integrated
approaches (including through school-based GBV prevention programmes) and the ñUrban
Infrastructure Project (II) ï Barrios de Verdad (Bolivia) upgrading 22 neighborhoods, benefitting
15,280 people through infrastructural improvements and the provision of technical assistance to
municipalities in the planning, expansion and sustainability of urban service delivery.

OHCHR raised awareness amongst women human rights defenders In North Africa and the
Middle East (Bahrain, Egypt, Libya, Tunisia, Syria and Yemen) on the UN framework on the
protection of human rights defenders, including gender dimensions. OHCHR also organised a
workshop in Beirut on the role of the UN in supporting the work of women human rights defenders
in the Middle East and North Africa region.

DPI continues to raise awareness globally on the UNôs efforts to address violence against women
through various information dissemination mechanisms, including: articles published in the
delegate; activities undertaken through the United Nations Information Centres across the globe
(e.g. Azerbaijan, Ghana and Panama); the Messengers for Peace programme and Chelize
Theronôs advocacy on the issue; publications (e.g. ñThe Future We Want"; "Involving the

93

Forgotten: Widows and Global Sustainable Development," and "Delivering Justice"); the
intra/internet (i.e. six stories on iseek and the dedicated section on the International Day for the
Elimination of Violence against Women, with relevant informational links and social media tools
on the UN Calendar of Observances: Making a Difference); through UN visitor services (12
groups exploring womenôs rights and violence and 3 sexual violence); in addition to the UN4U
programme that reaches out to NYC schools having involved 62 UN staff members in 2012.

PROTECTION, SUPPORT AND SERVICES FOR VICTIMS/
SURVIVORS

Baseline July 2007

At times, OHCHR extends legal assistance to victims of violence and members of their families.
In C¹te dôIvoire, OHCHR has initiated a series of high visibility activities on the promotion of
economic, social and cultural rights of women as a tool to empower them in their efforts against
gender-based violence.

UNODCôs global project aims to build non-governmental support structures for victims of violent
crime, including victims of trafficking in persons. UNODCôs technical assistance projects at the
national level have supported One-Stop Centres for victims of domestic violence, particularly for
women and children, in South Africa, where all government services (social development, justice,
police, correctional services, education) and community-based organizationsô services are
provided to victims/survivors in a coordinated and mutually reinforcing manner.

UNRWA supports womenôs programme centres in all refugee communities, where awareness-
raising, support sessions on gender-based violence, and often legal advice, are provided to
women. Womenôs programme centres have kindergartens, where possible abuse of children and
women occurring in the home can be detected and counselling and advice are provided in such
cases. Violence against women and children is also addressed through theatre and role playing.

UNHCR operational activities include establishing and maintaining drop-in centres to facilitate
access to health and psychosocial service providers, safe shelters, and legal justice for survivors.

UNDP supports the provision of free legal service, counselling, mediation and rehabilitation, as
well as micro-enterprise activities.

UNHCR collaborates with health partners, to ensure that survivors of violence have proper
access to services, including access to post-exposure prophylaxis and emergency contraception.
Such collaboration with UNFPA and other partners includes training on clinical management of
rape survivors for health professionals.

In Kenya, UNFPA advocates for and provides counselling services for rescued girls who escaped
from FGM/C or forced marriages to help them to return home without risking their health and well-
being. UNFPA is working jointly with UNICEF on the prevention and treatment of sexual and
gender-based violence in the Democratic Republic of the Congo (DRC).

UNFPA promotes availability of services to victims of violence, including counselling for affected
groups such as young people, pregnant women, the displaced and refugees. This entails
strengthening referral networks, infrastructure and local capacity, including shelters, safe houses
and legal and psychological services.

94

UNESCO created a digital library in Kazakhstan. There is also an online legal service which
answers questions related to domestic violence, marriage and family, gender policy issues, and
maternity.

WHOôs guidelines for medico-legal care for victims of sexual violence have been pilot-tested in
Jordan, Nicaragua and the Philippines.

In Northern Uganda, WFP works in particular with formerly abducted girls, providing support for
counselling and facilitating their reintegration in the community of origin. In Côte DôIvoire, WFP
supports young girls raped by military groups and children born out of rape.

A technical cooperation project, established by ILO, to address trafficking in human beings
covering Albania, Moldova and the Ukraine provides social, economic and psychological support
to victims of trafficking. IOM has one global assistance project targeting all developing countries
in Africa, Asia and Latin America and over 120 counter-trafficking projects targeting over 100
countries in Africa, Asia, Central, Eastern and Western Europe, and Latin America. In 2005,
IOMôs Working Group on Gender Issues at Headquarters supported and contributed funding for
staffing a 24-hour hotline for victims of trafficking in South Africa.

The World Bank is executing pilot projects in Bolivia, Honduras and Nicaragua to improve the
health systemôs ability to identify and appropriately refer cases of violence against women. These
projects are designed to promote sustainable institutional change in the way that the health sector
deals with violence against women.

IOM implements a cross border project at Beitbridge, Zimbabwe and a project for internally
displaced persons in Colombia to assist returnees and facilitate their protection, particularly
women, by building capacities of local entities and liaising with existing health facilities to ensure
access to needed health services.

July 2007 to January 2008

The OHCHR Womenôs Rights and Gender Unit, established in 2006, continued the legal analysis
with respect to access to justice for victims of sexual violence. An Expert Group Meeting on
óProsecution of rape and other forms of sexual violenceô was held in September 2007, with the
aim to finalize an OHCHR legal position paper on the subject.

OHCHR has funded a legal assistance project in Tajikistan for women subjected to domestic
violence. UNRWA provided legal aid and counselling through Women Programme Centres.

In Bolivia (Municipality of Cochabamba) and Ecuador, UNIFEM supported advocacy for increased
allocations for services for survivors of domestic and gender-based violence, resulting in the
Government of Ecuador committing $2 million for implementation of the national plan of action.

UNRWAôs Gaza Field Office undertook a gender equality initiative on domestic violence, including
enhancing the quality of psychosocial support services and developing a hotline.
In China, UNIFEM support to the Xuzhou Domestic Violence Shelter is being considered for
nation-wide scale-up by the Ministry of Civil Affairs.

A regional programme supported by IOM is providing assistance for the return and reintegration
of trafficked women and girls, mainly exploited as domestic workers, throughout the region.
Medical assessments are carried out in the shelters with special attention to HIV cases.
Reintegration activities involve school support or income generating activities. IOM signed an
agreement with the Colombian Ministry of Justice in order to develop counter-trafficking activities
in the areas of assistance to victims and prevention through a hot-line.

February 2008 to September 2008

95

UNIFEM, through its gender-responsive budgeting programme in South East Europe, supported
civil society, which led to increased regional and municipal budget allocations in 2008 for
domestic violence shelters in Bosnia and Herzegovina and amendments to the domestic violence
law to ensure co-financing for shelter operations.

In 2008, UNHCR allocated an additional USD 1.5 million for prevention and response to sexual
and gender-based violence. Projects include capacity building workshops for women in Panama;
psychological counselling in Venezuela and Turkey; distribution of sanitary materials in India and
Thailand; improved access to health facilities and income-generation activities in India; allocation
of subsistence allowances to unaccompanied children in Egypt; language classes in Malta,
vocational training in Bosnia; and the establishment of safe houses in Yemen and Turkey.
UNHCR expanded the provision of Post Exposure Phropyhlaxis (PEP) following rape to prevent
transmission of HIV.

UNRWA has developed guidelines, a referral system and a training course for health staff on
handling cases of violence against women and children in UNRWA clinics. The UNRWA West
Bank field office produced a draft brochure on domestic violence for health clinics.

October 2008 to February 2009

In Venezuela, UNIFEM supported gender-responsive budgeting work that resulted in the
earmarking of funds for shelters, in selected municipalities.

UNIFEM in partnership with various national government, bi-lateral government (donor), non-
governmental and United Nations partners, supported legal aid to women survivors in the North
of Uganda; training for Rwandan women survivors on handicraft, health and financial skills; the
establishment of two referral centres in Afghanistan; efforts addressing post-election rape,
including the development of guidelines to prepare womenôs court testimonies in Kenya.

UNIFEM provided support to civil society and womenôs organizations for initiatives including
community-based Multi-purpose Centres in the Democratic Republic of Congo; HIV/AIDS and
violence counselling protocols in Peru.

UNRWAôs legal department in the Syrian Arab Republic provided refugees with access to legal
and counselling services to combat gender-based violence.

During 2008, UNFPAôs Latin America and Caribbean Regional Office (LACRO) undertook an
initiative aimed at improving access of victims of sexual violence to justice through the design of
public policies on sexual violence, and the strengthening of legal protection systems and health
services in Central America (Guatemala, Honduras, El Salvador and Nicaragua). The initiative will
develop pilot prevention and care models, to be linked to public security, legal, medicine, health
and justice institutions.

The World Bankôs Post-Conflict Fund (FCF) provides umbrella funding for a range of activities in
Africa, including work on gender-based violence. An example is a US$733,000 grant to
administer a "Protection from Gender-Based Violence" programme in C¹te dôIvoire. The project
aims to prevent sexual violence against women and provide assistance to victims, and it builds on
initial work carried out by the International Rescue Committee.

Womenôs empowerment activities started under the project ñAction against Human Trafficking
from Nigeria to Europeò, submitted by Edo State (Nigeria) NGO Coalition against Human
Trafficking (ENCATIP) and NAPTIP (the Nigerian National Agency against Trafficking) and
approved by UNICRI.

March 2009 to September 2009

96

In August 2009 in Bukedea district, northeastern Uganda, OHCHR met with 36 Local Council
Courts members to stress the right to equality before the law, as well as protection for gender-
based violence survivors by the Local Council Courts.

OHCHR offices allocated small grants to groups of women and human rights NGOs to provide
legal aid for victims of domestic violence. OHCHR Colombia financially supported the follow-up to
the 2008 Constitutional Courtôs order on assistance to female internally displaced persons who
are victims; investigations of sexual violence, and prevention of sexual violence; and the
reformulation of the Governmentôs and Attorney Generalôs Officeôs programmes for the protection
of victims and witnesses. OHCHRôs Regional Office in Central Asia, based in Bishkek,
Kyrgyzstan funded a 10-month project on legal aid to victims of domestic violence, through the
allocation of a small grant to the Association of Crisis Centers of Kyrgyzstan. The Regional Office
also funded an NGO project on legal aid to victims of domestic violence in Tajikistan, including
awareness-raising among government officials and general public and the opening of a telephone
hotline for victims of violence.

OHCHRôs country office in Uganda spearheaded discussions with regard to reviewing the current
policy in relation to the Police Form 3 (PF3). The law requires ña competent/qualified health
professionalò to collect and document evidence of sexual violence as per PF3. This has generally
been interpreted to mean that only a doctor can carry out this process, while doctors are scarce in
most health centers and districts.

On 30 March 2009, OHCHRôs country office in Uganda carried out an investigation into cases of
SGBV and other crimes in Moroto district (Karamoja), including the alleged rape of women by
armed Karimojong civilians and physical assault of five other persons. Human rights components
in United Nations Peace Missions in C¹te dôIvoire, Liberia and Sierra Leone continued to monitor
human rights violations with a special focus on gender-based violence including rape, female
genital mutilation and domestic violence.

Technical cooperation was carried out by ECLAC with the Ministry of Health in Chile to elaborate
a new clinical guide for health servicesô attention to adult victims of domestic violence.

UNIFEM continued to support the use of gender-responsive budgeting to secure budget lines for
violence prevention, survivor assistance and access to justice in Mexico City and Burundi.

UNIFEM supported the establishment of the Kacyriu Police Hospital One Stop Centre for
survivors in Rwanda (with UNFPA and UNICEF) and the national mapping of organizations
providing services for survivors of gender-based violence in Kenya. UNIFEM also continued to
provide technical and other support in the context of joint United Nations efforts, including: in the
former Yugoslav Republic of Macedonia, developing capacity of non-governmental organizations
to provide legal services to survivors of domestic violence; in the Asia-Pacific region, engaging
men and boys to prevent violence against women; and in Venezuela, strengthening referral
networks, increasing access to services, and conducting psychological care and legal workshops.
UNIFEM supported the development of an integrated protection plan for victims and witnesses of
human rights violations in Colombia (with the Swiss Program for the Promotion of Peace).

In Sri Lanka, the UNV Volunteer Information and Coordination Centre (VOICE) has been
extended into 2008-2010 to include a Legal Empowerment Volunteers Scheme. This pilot project
mobilizes university volunteers to support legal empowerment activities. Legal aid is provided to
migrant women workers by 30 volunteers in seven locations. Through the empowerment scheme,
the legal volunteers learn about marginalisation and vulnerability in their own society. The legal
aid pilot project also concentrates on those affected by gender-based violence to help them attain
equal access to justice. The VOICE project is supported by one national and five international
UNV volunteers.

97

In Jordan, UNHCR and UNFPA coordinated a mapping of existing sexual and reproductive health
and sexual and gender-based violence services available to Iraqi refugees. A matrix was
developed and shared with the sub-group on Reproductive Health, the health group and other
key actors providing services to mobilize improved services.

In Liberia, UNHCR and its partners supported the establishment of a new community health
department and organized community health committees and volunteers. The volunteers
participated in awareness-raising sessions on primary health care, reproductive health, sexual
and gender-based violence and HIV/AIDS. Strong coordination on sexual and gender-based
violence is also on-going between UN agencies, the government and NGOs, and response
mechanisms to sexual and gender-based violence are being put in place and strengthened.

UNRWA Lebanon field office developed their field intervention on violence against women in a
workshop the 14

th
 of July 2009. A referral system was drafted coordinating services for women

victims of violence.

UNRWA Gaza and West Bank Field offices continued counseling sessions for victims of gender-
based violence through the Community Mental Health program (CMHP).

In Syria, UNHCR and the Syrian Women Union are supporting a new centre for Iraqi refugee
women at risk, particularly female teenagers who are involved in commercial sex work.

UNFPA Madagascar supported centers and legal advice for victims of violence. UNFPA country
programmes supported the strengthening of the health sector response to gender-based
violence, and reported a higher percentage rate of inclusion of gender-based violence issues in
pre- and in-service training of health service providers as compared to 64 per cent in 2007.
Working with a number of partners, initiatives included the development of medical kits to treat
survivors of gender-based violence in Guatemala. In Honduras, a model of integrated care for
gender-based violence victims was developed and implemented in 26 centers.

WFP has been actively involved in joint UN initiatives to deliver services to victims of gender-
based violence. WFP provides food assistance for medical rehabilitation of victims and, through
income-generating activities, supports the victims/survivors to become economically independent.

Action-oriented research on successful intervention modalities for Nigerian minor victims of
trafficking was carried out by UNICRI in various Italian regions. Current modalities of services and
assistance towards minor victims of trafficking for sexual exploitation were evaluated in several
Italian regions in order to develop successful interventions.

In a meeting held by WHO in March 2009 the implementation and evaluation of health sector
interventions was reviewed and an outline for guidance to the health sector, with a focus on
resource poor settings, was developed.

October 2009 to February 2010

In Somalia, UNDP continued to support the project ñAccess to Justice Project in Somaliaò and the
Sexual Assault Referral Centre (SARC) in Hargeisa, Somaliland, now operates as a óone-stopô
location, where victims of GBV can receive medical care and counselling. In Democratic Republic
of Congo, the project ñSupport Community Development for Women Associated with and Affected
by Armed Conflictsò supports leadership development and economic empowerment of women
associated with or affected by armed conflict. In Croatia, the project ñAssistance in the
Development of a Witness and Victim Support Systemò supports services for victims and
witnesses of major criminal offences, including rape.

UNIFEM continued to provide technical and other support, in the context of joint United Nations
efforts, to service provision initiatives.

98

UNIFEM contributed to government funds for Tajikistanôs Girlsô Support Centre and supported
advocacy and survivor support networks in Algeria, Argentina, Morocco and Uruguay.

UNRWA carried out a number of activities to build referral systems to improve victimsô access to
services. The Lebanon Field Office began the implementation of their referral system in the Tyr
Area and the Gaza Field Office drafted a referral system based on the services offered by the
different programs. The West Bank Field Office is developing a family protection referral system
and held several workshops to discuss principles and standards, also in 4 refugees camps
(Dheisheh, Fawwar, Jalazon and Qalandia) in order to establish the referral system. The Syria
Field Office is building the capacity of two legal advice offices in Yarmouk and Deraa camps to
launch a ñhotlineò and offer social and legal aid to victims of domestic violence.

With the Sexual Violence Research Initiative, WHO is supporting capacity building of health
services to respond to the consequences of sexual violence in sub-Saharan Africa.

March to September 2010

The OHCHR/Human Rights and Transitional Justice Section in the UN Integrated Mission in
Timor-Leste monitored the response of the formal justice system to reported cases of violence
against women, including whether traditional justice mechanisms are given priority in such cases.
In March 2010, through participation in working groups, the OHCHR also provided a human rights
and protection commentary on draft governmental policy related to emergency shelters and safe
houses for survivors of violence against women.

In Albania, UNDP supported the establishment of a community centre in Durrës to assist victims
of domestic violence which provides free legal services, and a telephone hotline. A new
programme entitled ñEconomic Empowerment of Women Victims of Domestic Violenceò was
launched in FYR Macedonia in March 2010. Under this programme, UNDP will assist victims by
providing opportunities for self-employment and training for skills in demand in the job market.
The project is part of the Joint UN programme ñStrengthening National Capacities to Prevent
Domestic Violenceò, supported by the Government of the Netherlands and the UN Trust Fund for
Elimination of Violence Against Women.

With the support of UNDP Kosovo, five Legal Aid offices, became fully operational in Gjakove,
Dragash, Ferizai, North Mitrovica, and Gracanica, providing legal aid services to residents.

UNIFEM contributed to improved policies and service delivery for women survivors of violence,
through its work with National Womenôs Machineries, including in Ghana, Liberia and Peru;
increased access to legal assistance in Ethiopia, Fiji and the Occupied Palestinian territory (oPt);
and strengthened police response in Nigeria. UNIFEM deployed teams in post-earthquake
settlements in Haiti to provide referrals for survivors of violence.

UNRWA prioritized addressing gender-based violence in 2009 and is developing a systematic
multi-sectoral approach to gender-based violence, which includes services provision, prevention,
working with community leaders and participation in national advocacy efforts. To increase
victimsô access to services, UNRWA is developing referral systems in its fields of operations. In
West Bank, a pilot intervention of a community protection referral was developed with the support
of the BirZeit University for the referral system in 9 camps (Kalandia, Jalazone, Duheisheh,
Aroub, Doura, Aida, Al Azeh, Aqbat Jaber, Ein Sultan). This intervention is based on a concept of
community protection 'committees', comprised of UNRWA staff, as well as a number of key
community members. The purpose of the committees is to coordinate referrals both internally to
UNRWA, as well as to external resources.

In Gaza, UNRWA is consolidating the services within the legal advice bureaus, while developing
5 óone-stopô centres. In Syria, interventions have been consolidated in the ólegal advice bureausô

99

(LABs) in two areas (Yarmouk and Deraa) to add social interventions and counselling to the
existing legal aid. A hotline service for victims was launched in May 2010. In Jordan, a national
referral system exists and UNRWA is developing the capacities of the LABs to act as liaison
mechanisms with the national structures (Family Protection Unit and Jordanian National Women
Commission). In Lebanon, a referral system has been put in place in the Tyr region.

UNFPA has developed a knowledge asset on "Addressing Violence against Women and Girls in
Sexual and Reproductive Health Services". The review of the literature in this asset focuses on
the integration of violence against women and girls ï into sexual and reproductive health (SRH)
services, aimed at providing guidance to health sector programme designers and managers. This
asset is available on the following web-link:
http://www.unfpa.org/public/home/publications/pid/6233.

WHO is developing Guidelines for the health sector response to intimate partner and sexual
violence.

In 2010, UNHCR and partners referred 83% of those who reported sexual and gender-based
violence cases in camps for assistance. In urban settings, this was the case for 97% of reported
cases. UNHCR operations put in place a number of innovative approaches to preventing sexual
and gender-based violence (SGBV) and providing comprehensive support for survivors. For
example, in Burundi, it was agreed to use the hospital as a safe haven for SGBV survivors,
avoiding the stigmatization that often results from having a specific shelter. In Yemen, safe
accommodation is rented rather than having a specific safe house, in order not to isolate an
SGBV survivor from the community. In Ecuador, UNHCR set up livelihoods programmes for
SGBV survivors, including access to micro-credit. Survivors are also given access to legal
assistance.

October 2010-February 2011

Advocacy and assistance by former UNIFEM now part of UN Women contributed to: improved
policies and service delivery for women survivors of violence in Kazakhstan, Occupied
Palestinian Territory, Venezuela, Afghanistan, Haiti, Pakistan; increased access to legal
assistance in Algeria, Kenya, Morocco, FYR Macedonia, Colombia, Argentina and Thailand; and
economic empowerment initiatives for women survivors of violence in Morocco and Georgia.
Additionally, in the context of the International Conference on the Role of Security Organs in
Ending violence against women and girls in the framework of the UNiTE to End Violence
Campaign, 12 African countries adopted the Kigali Declaration on the Role of Security Organs,
reaffirming their commitments for action to continue building on best practice to expand justice
and services for survivors in the continent.

WHO Guidelines for the health sector response to intimate partner and sexual violence are under
development, with a final draft of the Guidelines being available at the end of 2011.

The FAO regional project ñEastern Africa regional response to food insecurity, HIV and GBVò
supports victims/survivors of gender-based violence to rebuild their livelihoods, improve their
technical and practical knowledge in farming leading to increased self esteem and their
reintegration in their communities and households (see http://www.disasterriskreduction.net).

The OHCHR supported the Special Rapporteur on violence against women, its causes and
consequences in participating in the 2010 General Assembly, including convening a side event
on reparations for women who have been subjected to violence.

UNRWA continues its collaboration with UNICEF in Jordan to address violence in schools against
girls and boys and to establish mechanisms in the health centres to address child abuse. During
2010 UNRWA focused on building referral systems. In Syria, UNRWA has identified its
mechanism of referral in Yarmouk and Deraa camps, and worked to enhance staff capacities for

http://www.unfpa.org/public/home/publications/pid/6233
http://www.disasterriskreduction.net/

100

detection of gender-based violence victims. In West Bank, UNRWA has collaborated with various
stakeholders to develop its referral system, based on a community participation approach, and to
organise trainings for medical staff. In Gaza, UNRWA is establishing one-stop shop centres, and
has identified the role of staff involved in the process. In Jordan, UNRWA has been working with
local partners towards the establishment of a referral system, and has commenced the mapping
of external partners to provide support services to victims of gender-based violence.

In November 2010, the United Nations launched the "United Nations Voluntary Trust Fund for
Victims of Trafficking in Persons, Especially Women and Children" that has been established by
General Assembly resolution on the United Nations Global Plan of Action to Combat Trafficking in
Persons. The Fund will be administered by UNODC, as the designated Fund Manager.

In December 2010, UNDP and UN Women organized a workshop in Kampala, attended by
several experts on transitional justice issues and reparation, focusing also on gender, with the
objective to initiate a more integrated UN approach to reparations.

In FYR Macedonia, survivors of domestic violence were supported by UNDP to start their own
businesses or to be employed in the private sector through subsidized employment.

UNDP Paraguay supported the project ñAttention to the victims of inter-familial and gender
violence: Citizen securityò, implemented by the Department of the Interior (MDI) and financed by
the Spanish Agency for International Cooperation for Development (AECID), aimed at supporting
the the capacity-building of MDI, enhancing coordination with other departments and improving
police interventions with victims of domestic and gender-based violence. Results of this project
include the installation of three police stations specializing in violence against women,
educational workshops to train personnel, proposals that increase visibility on the issue of
violence against women, and the incorporation of a gender perspective in the citizen security
program.

UNDP Argentina, with UNICEF and UNIFEM, continues to support the work of a Domestic
Violence Office at the National Supreme Court of Justice, which has provided assistance to
13,000 victims of domestic violence the last two years (80% women and 20% men, mainly boys).
The office has collected and disseminated statistics on the issue of violence against women for
the first time in the history of Argentinaôs justice system. Three more similar offices opened in the
provinces of Tucumán, Santiago del Estero, and Salta.

In Papua New Guinea, UNDP continued to work with faith-based organizations to strengthen the
protection and support services for survivors of gender-based violence. UNDP supported the
National Council of Women to maintain their protection and support services for survivors at the
local level.

The UNDP project ñAccess to Justiceò in Nepal supports training and the establishment of
community-based paralegals to provide information, awareness, and support for women seeking
redress in cases of gender-based violence.

A joint mission by UNDP Asia-Pacific Regional Centre/Bureau for Crisis Prevention and Recovery
made recommendations to the Justice and Human Rights project in Afghanistan to enhance the
involvement of women in shuras/jirgas, to raise awareness on rights and entitlements under the
law, and to continue engagement with religious leaders on issues related to women in Islam.

March 2011 to January 2012

The UN Women Universal Access to Critical Services initiative aims to achieve access for all
women and girls who have experienced gender-based violence to at least a core set of services
for their emergency and immediate needs, within the next ten years, in a significant number of
countries of the world. It addresses a clear implementation and accountability gap in the dearth of

101

State mapping, benchmarking and monitoring for expansion of services for universal access, and
promotes an evidence-based, results-driven approach to policy making similar to that of the
Millenium Development Goals.

WHO is finalizing clinical and policy guidelines for the health sector response to intimate partner
and sexual violence. The Guidelines Development Group (GDG), bringing together researchers,
practitioners and policy makers, met in September 2011 to review the evidence and develop
evidence-based recommendations for the health sector response to these forms of violence. A
draft is being reviewed by the GDG and will be finalized by June 2012. A Programming Guide on
Addressing violence against women in the context of HIV is also being finalized.

WHO is currently finalizing a systematic review of evidence on effective interventions to address
violence against women and HIV for peer-reviewed publication. A systematic review of evidence
on the links between violence against sex workers and risk of STI and HIV infection as well as of
effective interventions to reduce violence against sex workers is being finalized for peer-reviewed
publication. In addition, grey literature is being reviewed and a technical consultation is being
convened to document "good practices" in preventing and addressing violence against sex
workers in the context of HIV/AIDS in Montreux on January 30-31 2012. The outcomes of the
systematic review and the technical consultation will be the basis for developing a section on
addressing violence against sex workers in the WHO Guidelines on HIV prevention, treatment
and care among sex workers.

As part of its strategic leadership role, the UNAIDS Secretariat has gathered evidence to better
address gender barriers that hinder womenôs access to services, including violence.

With the support of UN Action, WHO organized, in collaboration with UNICEF and UNFPA, a
technical meeting on responding to the psychosocial and mental health needs of survivors of
sexual violence. The meeting in November 2011 reviewed the evidence and experiences from the
field and made programmatic, policy and research recommendations.

UNRWA has installed referral systems in its five fields of operations (Gaza, Jordan, Lebanon,
Syria and West Bank). In Gaza, UNRWA has established 12 one-stop centres located in
UNRWAôs heath centres. In the West Bank, a multi-sectoral, community approach to addressing
gender-based violence (GBV) has been the core of the referral system. Family and Child
Protection Committees made up of representatives from UNRWA departments and community
members are in place in 10 refugee camps to promote awareness and prevention of
GBV/violence against women (VAW), and provide protection, and access to services. In Jordan,
the primary mechanism of the system is to provide assistance to GBV survivors through referral
to external partners who would be able to provide more comprehensive support to those seeking
assistance. In Syria, the system was developed in Yarmouk and Deraa camps around the Family
Support Offices, which consolidated introducing new services (social interventions and case
management), while also strengthening relations with external partners to provide services that
are not readily available at the offices (psychosocial counselling, sheltering). In Lebanon, the
referral is in the early phases of development. Through the system that is being set-up, UNRWA
staff will detect and refer GBV victims to its external partners for counselling and support. From
January until November 2011, 561 survivors were detected and referred for services, protection
and support.

UN Women continued to support the first multi-purpose Centre in the occupied Palestinian
territory (West Bank) for women victims of violence through provision of technical and financial
assistance. The Centre includes a shelter which has hosted twenty women and their children on a
monthly basis. Towards the end of 2011, the revision of policies and procedures of the Centre
was initiated and will lead to the upgrading to national policies and procedures. The first multi-
purpose Centre in the Gaza Strip was established modeling the Centre in the West Bank.

102

UN Women provided women inmates in Palestinian correction and rehabilitation centres
(Palestinian prisons) with legal aid and representation from a gender perspective, social
counseling sessions, recreational and rehabilitative activities; and provision of goods for primary
needs for the women and their newborn children leaving inside the prison. Regular monitoring of
the situation (social and legal) of women inmates in the occupied Palestinian territory was
conducted and a paper was produced. UN Women has also provided financial support to the
existing toll-free help in the occupied Palestinian territory for women and children victims of
violence.

UN Women provided support to survivor assistance networks and counseling/crisis centers in
Algeria (the CIDDEF and BALSAM network), Morocco (the ANARUZ network), and Mauritania (El
Wafa crisis center, AMSME), which enabled women survivors of violence (about 830 in Algeria,
1700 in Morocco, and 150 victims of sexual violence in Mauritania) to access psychological and
legal advice and support. In Algeria, four new counseling centers joined the BALSAM network,
which is now composed of 15 counseling centers. This enlargement enabled the BALSAM
network to cover other regions and provide services to women survivors of violence in rural
areas. Technical assistance to a leading non-government organization in the area of economic
empowerment of women survivors of violence in Morocco resulted in the development of tools
necessary to the establishment of a fund to support income generating activities for women
victims of Economic Violence Based on Gender.

In the Democratic Republic of Congo (DRC), UNICEF is the lead agency, with the Ministry of
Health, to coordinate response ï ñthe Multi-Sectoral Assistance pillarò - with a goal to improve the
quality, accessibility and delivery of services for survivors. In the Horn of Africa, UNICEF
supported safe access to fuel and fuel efficient stoves. A regional strategy is being developed
along with Womenôs Refugee Committee, UNHCR and WFP.

In October 2011, in collaboration with Women in Law and Development in Africa (WiLDAF) and
the Togolese Ministry of Women Affairs, the ECA organized a Regional Stakeholdersô Meeting in
Togo on ñWomenôs Access to Legal and Judicial Servicesò, which focused on access to justice for
women victims of violence including in conflict settings, and on the need for a multisectoral
response to victims through the provision of legal, medical and psychosocial support services.

In Bolivia, with the sponsorship of UN Women, the Centre for Integral Development of Aymara
Women (CDIMA) worked with local authorities from the municipalities of Mocomoco, Comanche
and Simanco. Following this collaboration, the authorities signed agreements to ensure
indigenous women´s access to justice in particular in cases of gender based violence. In the
process of improving women´s access to justice, CDIMA has strengthened the coordination
between ordinary jurisdiction and indigenous justice systems.

In Uganda, OHCHR, in partnership with the Human Rights Commission, consulted women and
girls who were victims of grave violations of international human rights and international
humanitarian law on their views on remedy and reparation. This work was published in the report
ñThe Dust Has Not Settled: Community reflections on reparations in northern Uganda.ò In May
2011, an expert meeting on gender and witness and victim protection was organized. The
discussions elaborated on specific challenges and demands with respect to witness and victim
protection in proceedings and programmes relating to human rights violations disproportionately
affecting women, such as sexual and gender-based violence, domestic violence, so-called
honour crimes and trafficking, and will contribute to the development of the framework of a tool for
use at national level.

Under the UN Trust Fund to End Violence against Women (UN Trust Fund-EVAW), UN Women
was supporting activities to monitor cases of sexual and gender-based violence committed under
the Khmer Rouge regime, as well as to build safe working conditions for women workers.

103

UNHCR office in India and in cooperation with the government, in response to one of the
recommendations from the Dialogues with refugee replaced paper refugee certificates with smart
ID cards, resulting in enhanced protection and access to services. In refugee camps where
UNHCR has SGBV programs, UNHCR and its partners ensured that 95% of known survivors
received support services; in urban areas the support reached 87% of survivors.

In Afghanistan, OHCHR/UNAMA provided support to the Ministry of Womenôs Affairs and
provincial Departments to establish commissions on the elimination of violence against women in
different provinces. UN Women supported the establishment of a half-way house for 30 women
survivors of violence and released ex-detainees with no family, to economically empower them
for one year.

In Latin America, UNODC Regional Office for Brazil and the Southern Cone developed a project
for the strengthening of public and civil society institutions to prevent and respond to gender-
based violence in Argentina, Brazil, Chile, Paraguay and Uruguay. The project seeks to improve
the countries' capacity to offer support to gender-based violence victims and to develop a
regional knowledge/expertise on this problem and to architect a good practices network,
gathering players from the community, civil society and governmental institutions.

UN Women manages the project Pacific Regional Facility Fund in Support of Organisations and
Actions to Eliminate Violence Against Women (EVAW), which is a regional óbasket fundô to
support a small grants facility for Pacific Island organisations and actions to eliminate VAW.

March 2012-February 2013

During the reporting period, UNRWA detected more than 600 survivors and over 400 formal
referrals to services were made. Those survivors who did not want to be further referred benefited
from counselling by trained staff. UNRWA is continually extending support services into less well-
served areas. In Gaza, UNRWA is working through 21 one-stop shops located in UNRWA health
centres, while in West Bank, Family and Child Protection Committees have been established in
17 refugee camps with links to 11 health centres. In Syria, survivors are supported through
coordination with multiple stakeholders and UNRWA has ensured survivorsô access to adequate
services.

UNHCR launched a policy on Access to Justice for Survivors of SGBV, in 2012, aimed at
strengthening provision of legal services for survivors. The policy included conducting advocacy
and awareness-raising with high-level and local authorities, and capacity-building activities in both
formal and informal justice fora.

The establishment of Special Projects is a key development in the UNHCR protection response
for survivors. They support multi-sectoral projects in 15 countries and cover a wide range of
activities, including strengthening psychosocial response for urban refugees in India, provision of
safe houses for IDPs in Haiti, and promotion of livelihoods for refugees in Ethiopia. Other
examples include one-stop services to all survivors of SGBV in Jordan, regardless of their legal
status; an agreement between the government and Lawyers without Borders to assist UNHCR
and partners in facilitating legal services for refugees in Burundi; mobile courts in Uganda and
Colombia to ensure that persons in areas lacking judicial infrastructure can have access to
justice.

UNODC, in cooperation with UN Women, undertook a mission in Viet Nam to assess the situation
women facing when dealing with the criminal justice system, including women subject to gender-
based violence, with a view to identify recommendations and programming suggestions.

WHO clinical and policy guidelines on ñResponding to intimate partner violence and sexual
violence against womenò and the programming tool on ñAddressing violence against women in
the context of HIVò have been finalized in 2012 for publishing in 2013.

104

In 2012, around 3,144 health facilities have integrated FGM/C in their reproductive health
services, particularly in their antenatal and postnatal care, with the support of UNFPA. UNFPA
has ongoing collaboration with the Auckland University of Technology to support health systems
in Fiji, Vanuatu, Solomon Islands and Kiribati to better respond to survivors of violence, including
through the development of protocols and multi-sectoral referral mechanisms, as well as training
for doctors and nurses.

In 2012, UNFPA responded to crises under the GBV cluster coordination mechanism with special
focus on the health needs of women and girls in Afghanistan, Burundi, Chad, Colombia, Cote
dôIvoire, DR Congo, Georgia, Guinea, Haiti, Indonesia, Kenya, Kyrgyzstan, Lebanon, Liberia,
Libya, Mali, Mauritania, Mozambique, Myanmar, Nepal, Pakistan, the Philippines, Somalia, South
Sudan, Sri Lanka, Sudan, Syria, Uganda and Zimbabwe.

An ILO programme, funded by the Swedish International Development Cooperation Agency
(Sida), on Economic Empowerment and HIV Vulnerability Reduction along Transport Corridors in
Southern Africa, reported that acceptance attitudes towards violence, through project
interventions, such as education on gender equality, had significantly decreased. The project has
a strong component on violence against women and focuses on building womenôs economic
resilience, business skills and related capacities.

UNDP, UN WOMEN and UNICEF have collaborated on a number of initiatives, including:
development of ñIntegrated Responses to Gender-Based Violence in Serbia" to be implemented
in 2013-2014 with funding from UN Trust Fund to end Violence against Women; the joint
programme ñEvery Safe Home: Supporting Thailand towards Effective Implementation of
Protection of Domestic Violence Victimsò aimed at strengthening coordination, capacity-building
and public awareness to end violence against women in public and private spaces; and
integration of GBV in the security sector reform process of Guinea.

UNDP is working to strengthen access to justice, including: in Guinea through training of
magistrates and auxiliaries, CSOs and CBOs to establish credibility, professionalism,
independence and efficiency of the justice system; in the Dominican Republic,through capacity
development of the Justice System on monitoring and integration of citizen safety and security
and through the inclusion of gender and GBV in the observatories under the auspices of the
Nationôs Attorney General; in Sierra Leone through support to CSOs operating nationwide
providing shelter, legal and prosecution assistance; in the Democratic Republic of Congo, where
more than 4,500 women have been reached in North and South Kivu through multipurpose
community centres offering legal assistance and support for sustainable economic and social
reintegration into their community; in Afghanistan providing access to legal support through the
Help Centres located in each province reaching 3,000 victims of domestic violence; and in Nepal
and Pakistan through legal aid clinics.

UNDP is also working to develop the capacity of service providers, including: integration of
specialized and clear rules of conduct in cases of VAW into the General Protocol of Cooperation
of relevant institutions, together with the Government in Serbia; technical assistance to the
Ministry of Womenôs Affairs in Cambodia to pilot the recommendations identified in the One-Stop
Service Centre (OSSC) feasibility study; and technical assistance to the Papua New Guinea
Family Sexual Violence Action Committee to integrate GBV into the national training curriculum
for civil servants in 2012.

The World Bank through its Health Sector Support and Multi-Sectorial Aids Project in Burkina
Faso has proposed additional financing to support the training of professionals from the mass
media, such as journalists from the main daily and weekly journals, national and local radios and
television on HIV infection and prevention, including on issues of gender violence. The additional
funding will also support womenôs organizations at all levels to strengthen their capacity to

105

programme and implement activities focused on HIV prevention, negotiation capacity in sexual
relationships and sexual violence including the problems related to female mutilation. In Solomon
Islands and Kiribati, the Bank is supporting increased access to various servicices for women
survivors of domestic violence and in Bangladesh and the Democratic Republic of Congo,
support to strengthening of the health systems.

In Togo and Chad, OHCHR supported activities on the implementation of UPR and CEDAW
recommendations on violence against women.

In Guinea Bissau, OHCHR supported and provided technical assistance to national NGO Djinopi
in the organisation of the Islamic Conference on combatting Female Genital Mutilation (FGM),
where a Declaration by the Imams of Guinea Bissau on the Abandonment of FGM was adopted.
Support to Djinop also resulted in the publishing of a ñGolden Bookletò in English, French,
Portuguese and Arabic containing short Islamic studies and statements against FGM.

UN Women has provided an array of support to implement laws and policies and improve access
to services. Such support has included: formalization of multi-sectoral mechanisms with 13
departments led by the Ministry of Justice in Morocco; One-stop centres and shelters for
survivors of violence in Afghanistan, Burundi, Ethiopia, DRC, Guatemala, Mozambique, OPT,
Solomon Islands, Tanzania, Tunisia; increased police capacities to respond in Ethiopia, Anguilla,
Antigua and Barbuda, Dominican Republic, Kenya, Thailand; and access to justice to end
impunity in Argentina, Brazil, India, Kosovo, Lao PDR, Tanzania, Zimbabwe; institutionalization of
national standards for sheltering services, sustainability of the Mehwar Centre and establishment
of the comprehensive service centre -Al Hayat Centre in the State of Palestine; legal aid services
in Zimbabwe; joint support with UNDP, UNICEF, UNFPA and PAHO to the Domestic Violence
Office of the Supreme Court of Justice in Argentina; and at the request of the Bureau of
Immigration and Naturalization, facilitated a capacity assessment for the deployment of female
officers to the borders, support for an equal treatment and equal opportunity policy and together
with the Liberia National Police developed a Gender Sensitive Basic Curriculum for Recruits. In
Nepal, UN Women supported dissemination of standard operating procedures on violence
against women for distric level police and supported the establishment of POURAKHI (an
organisation of women migrant workers, now functional in 15 districts) who assist migrant workers
who have faced abuse.

DATA COLLECTION , ANALYSIS AND RESEARCH

Baseline July 2007

DAW was responsible for the preparation, and now supports the follow-up to the 2006 Secretary-
Generalôs in-depth study on all forms of violence against women (A/61/122/Add. 1 and Corr.1).

OHCHR commissions and conducts research and analysis on access to justice for victims of
sexual violence, clarifies and draws attention to this issue, and develops materials to assist the
development of policy and advocacy strategies. One of the mechanisms for so doing is through
the development of legal analyses, guidelines and principles based on human rights, which
address issues of critical importance for women. These will be developed in response to regional
priorities but the aim is to ensure global resonance, with a focus on the current jurisprudence
relating to the prosecution of rape, both under international humanitarian law and human rights
law, and on the inter-linkages between access to justice and the protection of womenôs economic,
social and cultural rights, with the aim to influence legal standard-setting and subsequently policy
development. In addition OHCHR conducts research and analysis of all forms of violence against
women and girls.

106

OHCHR has the responsibility to provide support and advice to country and thematic special
rapporteurs of the Human Rights Council, including the Special Rapporteur on violence against
women. In addition to the Special Rapporteur on violence against women, over the past year the
following special procedures have addressed issues related to violence against women in their
reports, including from field missions, to human rights bodies:

¶ The Special Rapporteur on trafficking in persons (trafficking for the purposes of forced
labour, particularly in factories and domestic work; forced marriage; and/or for purposes
of sexual exploitation including in conditions of slavery and debt bondage);

¶ The Special Rapporteur on the sale of children, child pornography and child prostitution
(violence against girls pertaining to abduction and rape practices; sale of girls forced to
marry; domestic labour or sexual exploitation of girls; and domestic violence);

¶ The Special Rapporteur on the right to education focused his annual report of 2006 on
the girl childôs education (the socio-cultural context of gender discrimination under a
patriarchal society, underpinning discriminatory behaviour, and domestic work by children
as a major cause of exploitation and violence);

¶ The Special Rapporteur on adequate housing has received an explicit mandate by the
Commission on Human Rights to specifically study the issue of women, adequate
housing and land. From 2002 to 2006 regional consultations were held with grass root
women in Eastern Africa; Asia; Latin America and Caribbean; Central-Asia/Eastern
Europe; and Euro-Mediterranean. Based on the regional consultations, the Special
Rapporteur has regularly drawn the attention to linkages of lack of adequate housing with
violence against women (domestic violence; impact on forced evictions accompanied by
violence; and vulnerability of homeless women to violence);

¶ The Special Rapporteur on extrajudicial, summary or arbitrary executions (so-called
ñhonor killingsò; executions of women accused of adultery; and allegations of a pattern of
killings affecting women or femicidio);

¶ The Representative of the Secretary-General on the human rights of internally displaced
persons (sexual and gender-based violence against internally displaced women and girl-
children);

The Working Group on Arbitrary Detention (WGAD) consistently includes visits to detention
centres for women, in the course of its country visits.

UNODC was a partner in the roll-out of the International Violence against Women Survey, which
was carried out in 11 countries worldwide.

UNECE organizes regional and sub-regional meetings and workshops where experts from
national statistical offices, users of statistics and international organizations can discuss the value
of surveys on violence against women and can develop guidelines on how to improve them.
Through the Conference of European Statisticians Task Force, an inventory of methods used to
measure violence against women through population-based surveys was carried out for the
region.

UNECE has collected countriesô experiences in the implementation of national violence against
women surveys with a view of encouraging their implementation under the framework of official
statistics.

UNICEFôs current round of Multiple Indicator Cluster Surveys provides data on child marriage, on
attitudes towards domestic violence, and on FGM/C. The Secretary-Generalôs study on violence
against children includes as one of its principal recommendations that States develop and
implement systematic national data collection and research, calling for the disaggregating of data
by sex and emphasising this as a factor in strengthening child protection.

UN-Habitat undertakes surveys under the umbrella of the Safer Cities Programme, and assesses
four types of violence against women, i.e. economic, physical, emotional and sexual abuse.

107

These surveys have been developed in South Africa, Tanzania, Kenya, Cameroon and Papua
New Guinea, with the aim of assisting policy development and advocacy at international, national
and local levels.

UNAIDS works closely with its co-sponsors (WHO, UNPFA, UNICEF), and partners (UNIFEM,
Amnesty International, the Centre for Womenôs Global Leadership, and others) to better
understand and document the linkages between violence against women and AIDS.

The ILO Conditions of Work and Employment Programme (TRAVAIL) conducts research on
violence, including violence against women, at work including on laws, workplace policies and
other initiatives to prevent and respond to it.

In 2004, ECLAC completed research on good practices in preventing and eliminating violence
against women, based on an extensive survey of national mechanisms for the advancement of
women in the region and a number of non-governmental organizations active in the field.

FAO supported the incorporation of gender perspectives in agricultural censuses and surveys in
several FAO Member countries.

The issue of violence against women was thoroughly investigated during the last Food Security
and Nutrition assessment by WFP in Darfur, Sudan, and a specific section on physical insecurity
and gender-related violence was added into the final assessment report.

In 2001, ECLAC convened an International Meeting on Gender Statistics and Indicators for
Measuring the Incidence of and Trends in Violence against Women in Latin America and the
Caribbean. The meeting was convened through the Regional Conference on Women in Latin
America and the Caribbean and the Statistical Conference of the Americas. Subsequently,
ECLAC convened an Inter-agency Coordination Meeting on Gender Statistics (2002) to
harmonize the methodology for technical assistance on gender indicators used by the
organizations of the United Nations system, with specific attention to violence against women.

In 2004, WFP collected data in 28 country offices in the framework of its Enhanced Commitment
to Women Baseline Survey Initiative, and qualitative data to complement the surveys in 6 more
countries, of which some were conducted in collaboration with UNHCR. The surveys determined
the awareness levels of male and female beneficiaries of: the fact that they are not to provide any
favour in exchange for receiving food; and the channels available to them to report cases of
abuse linked to food distribution.

UNICRIôs anti-trafficking projects include a specific assessment component aimed at the
collection and analysis of information and data on trafficking patterns and modalities, routes and
flows and existing counter-trafficking measures. UNICRI carried out research on trafficking in
women for sexual exploitation in the Philippines (2002), Nigeria and Italy (2003), Czech Republic
(2004), the Balkans (2004 and 2006), Poland (2005), Germany and Romania (2005). Under the
programme of action against trafficking in minors for the purpose of commercial sexual
exploitation, research was also conducted in Thailand, Ukraine, and Costa Rica.

UNICRI developed databases in Costa Rica and Thailand, in 2005-06, that collected and
analyzed judicial cases of trafficked minors.

In the framework of its project to fight human trafficking in Africa, UNESCO carries out research
on factors leading to human trafficking in 6 pilot countries (Benin, Nigeria, Togo, Lesotho,
Mozambique and South Africa) and proposes concrete recommendations.

In the area of counter-trafficking, IOM undertakes research and publishes the findings about the
situation of trafficking in specific countries and/or regions. A recent publication gave an
assessment of changing patterns and trends of trafficking in persons in the Balkan region. IOM

108

also maintains one of the largest international trafficking database which contains health related
information to facilitate planning and programmatic actions.

UNDP supports research for policy development, the collection of data disaggregated by sex and
the development of databases on gender issues.

UNFPA supports and advocates for attention to the macro-economic impact of gender-based and
the costs of interventions to prevent it; for the inclusion of the costs of gender-based violence in
gender equality and health accounts, as well as the provision of more resources for such efforts;
and for the mapping of existing programmes and projects and the sharing of good practices to
address gender based violence across regions.

ECA supported 12 countries to undertake field studies using the African Gender and
Development Index. The 12 pilot countries (Benin, Burkina Faso, Cameroon, Ethiopia, Egypt,
Ghana, Madagascar, Mozambique, South Africa, Tanzania, Tunisia and Uganda) have collected
qualitative data on domestic violence, harmful practices, rape, sexual harassment and trafficking
in women. They assessed the extent to which governments have ratified international
conventions, met all reporting requirements, passed national laws, developed plans with specific
targets, set institutional mechanisms, allocated sufficient financial and human resources,
undertaken research, collaborated with civil society organizations, disseminated information and
set monitoring and evaluation mechanisms for each type of violence against women. The project
has been extended during 2007 to five countries, Cape Verde, Senegal, the Gambia, Namibia,
and Botswana.

ESCAP helps to catalyze gender analysis and policy-making among Member States at the
governmental level through ESCAP subsidiary bodies. It serves as a coordinating body and forum
of discussion and policy development on gender-based violence issues through the organization
of expert group meetings, intergovernmental meetings, and thematic seminars. Recent examples
include a sub-regional seminar on using legal instruments to combat trafficking in women and
children (2001) and a series of expert group meetings on: the promotion and implementation of
the Convention on the Elimination of All Forms of Discrimination against Women, with emphasis
on violence against women and trafficking in women (2005); strategic planning for the
intensification of regional, sub-regional and inter-regional cooperation to combat trafficking in
women and children (2003).

The main focus of ECLACôs activities in addressing violence against women is research. Efforts
have included: development of a theoretical and methodological framework aimed at the
construction of indicators; collection of available statistical data and information on existing
legislation, programmes and public policies; analysis of good practices; and understanding the
relationship between gender-based violence and poverty.

ESCAP conducted regional research on South Asia (2000), and national research on violence
against women in Bangladesh (1999).

In April 2007, the Gender and Development Section of the Emerging Social Issues Division
organized an expert group meeting at ESCAP addressing ñRegional Strategies for Implementing
the Recommendations from the Secretary-Generalôs Study on Violence against Women with
Particular Emphasis on Harmful Traditional and Cultural Practices and the Role of National
Machineriesò.

ESCWA published Social and Economic Situation of Palestinian Women 2000-2006, which
analyses the close links between increased poverty and social burdens and increased domestic
violence against women.

UNIFEM facilitates the strengthening of knowledge bases by supporting efforts to improve the
generation and use of data, including through supporting research studies and the creation of

109

databases on violence against women, to build more effective institutions and improve the access
of women survivors to services.

In October 2006, together with OHCHR and WHO, UNICEF launched the UN Secretary-
Generalôs study on violence against children. The study examined violence against children in a
range of settings including: home and family, schools, workplace, institutions, and in the
community. The study identifies violence against girls as a priority issue and acknowledges that
girls face greater risks of neglect and sexual violence than boys.

In 2007, UNICEFôs State of the Worldôs Children report was entitled ñWomen and Children: The
Double Dividend of Gender Equalityò, which also included an analysis on the impact of violence
against women on children.

UNICEFôs Innocenti Research Centre conducts research on UNICEFôs priority areas, including on
violence against women and girls. UNICEF recently published a report and strategy for the
abandonment of FGM/C within one generation and together with the Body Shop, it published a
report ñBehind Closed Doorsò, on the impact of domestic violence on children.

UNFPA undertakes research and studies, for example on the socio-cultural context of violence
against women, on masculinity, fatherhood, men as offenders and as protectors including
religious leaders and military personnel.

Under the International Programme on the Elimination of Child Labour, ILO has carried out
analyses of the situation of girl child labour in agriculture, domestic work and in situations of
sexual exploitation.

UNESCO (Social and Human Science Section) undertakes research on the causes and social
structures that foster violence against women. As part of its research activities for the ten-year
review and appraisal of the implementation of the Beijing Platform for Action, UNESCO produced
a conceptual framework for qualitative and quantitative information on womenôs empowerment.
One of the 7 sets of indicators pertains to womenôs bodily integrity and health, including data on
the prevalence of female genital mutilation; sexual abuse of women; and physical abuse against
women by an intimate partner.

In January 2006, UNESCO, in collaboration with the Palestinian Ministry of Womenôs Affairs,
established a Palestinian Womenôs Research and Documentation Center. The first of its kind in
an Arab country, outside North Africa, this institution serves as both a documentation and
resource centre and as an observatory. It is devoted to research on gender equality and human
rights with an emphasis on womenôs rights legislation, the causes and consequences of poverty
among women, violence against women and womenôs participation in political life.

To raise awareness on human rights issues and specifically on violence against women, ECA
launched in April 2007, with the collaboration of the UNDP Regional Gender Programme, the
African Womenôs Rights Observatory (AWRO). The AWRO is expected to contribute to
strengthening of tracking and monitoring protection/violations of womenôs rights, including
violence against women, in African countries.

WHO has carried out a multi-country study on womenôs health and domestic violence against
women, aimed at enhancing availability of reliable data on the root causes, magnitude, and
consequences of violence against women and facilitating the search for solutions. A report
summarizing initial data from Bangladesh, Brazil, Ethiopia, Japan, Namibia, Peru, Samoa, Serbia
& Montenegro, Thailand and the United Republic of Tanzania was published in 2005; other
countries are replicating the methodology (Angola, Equatorial Guinea, Maldives and New
Zealand). WHO has also published óPutting women first: ethical and safety recommendations for
research on domestic violence against womenô (2001), as well as a package of study materials,
including the protocol, survey instruments and training manuals for implementing the Study.

110

Based on the experience gained with the Study, WHO is contributing to the development of
indicators and survey methodology on violence against women.

The Global Forum for Health Research and WHO supported the development of the Sexual
Violence Research Initiative. This Initiative aims to build a network of researchers, policy-makers,
activists and other stakeholders to ensure that sexual violence is addressed from the perspective
of different disciplines. A research agenda for sexual violence has been developed and reviews of
evidence have been done on womenôs and medico-legal responses to sexual violence.

WHO has carried out groundbreaking research on the obstetric sequelae of female genital
mutilation and continues to support Member States in their efforts to end FGM as well as
research on community interventions, decision-making, FGM and sexuality, with the aim of
informing policies and community action.

IOM conducts and supports research designed to guide and inform migration policy and practice,
with a special focus on violence against women, not only in counter-trafficking studies, but also in
labour migration and in emergency and post-conflict research.

July 2007 to January 2008

In September 2007, OHCHR organized a seminar on women and torture, for United Nations and
civil society representatives, with the aim of providing input for the thematic report of the Special
Rapporteur on Torture, on strengthening the protection of women from torture (A/HRC/7/3), to be
presented to Human Rights Council at its seventh session. The report is aimed at ensuring that
the torture protection framework is applied in a gender-inclusive manner.

Recent publications of UNODC included: child-friendly version of the Guidelines on Justice in
Matters involving Child Victims and Witnesses of Crime (published in February 2008); Handbook
for Female Prison Staff on Responding to the Specific Needs of Women Prisoners in Afghanistan
(published in December 2007 in Dari).

In November 2007, ECLAC published the regional report on violence against women. The
Spanish version was launched in November 2007, under the title ñ!Ni una más! El derecho a vivir
una vida libre de violencia en Am®rica Latina y el Caribeò. In December 2007, ECLAC published
a report on the follow-up to Goal 3 of the Millennium Development Goals, including a chapter on
violence against women.

Policy influence has been a major component of UNDPôs assistance in supporting governments
to address gender-based violence in Mozambique, Bosnia and Herzegovina, Albania, Mexico,
Zimbabwe, and Maldives. In Cambodia, for example UNDPôs policy advocacy and support for the
development of monitoring indicators on gender equality has resulted in the adoption by the
Cambodian government of four Monitoring Indicators on gender equality, one of which relates to
domestic violence.

UNIFEM supported initiatives for better data collection and national statistical monitoring on
gender-based violence, including in Afghanistan, Algeria, Côte dôIvoire, Mexico, Morocco,
Senegal, and Venezuela. In Afghanistan, UNIFEM supported the development of a database to
collect and track service-based data to monitor the óStrategic Framework for Eliminating Violence
against Womenô.

ECEôs work is undertaken by a Task Force that operates under the framework of the Conference
of European Statisticians. The Task Force prepared an assessment of existing surveys and
methodology on measuring violence. During 2006-2007, ECE completed the following: a
comparative analysis of 25 National Surveys carried out by 17 Member countries

2
, which

2
 http://www.unece.org/stats/documents/2006.09.gender.htm

111

highlighted the differences and commonalities of the methodology used to measure violence
against women and a common basis from where it would be possible to develop standard
methodology was also identified; eight indicators were identified for sexual, physical and intimate
partner violence, and harmful practices while other areas were identified for the development of
new indicators, such as sexual harassment, killing of women by intimate partners, psychological
and economic intimate partner violence.

As a follow up to the Secretary-Generalôs Study on Violence Against Children, in December 2007,
UNICEF supported the development of a new publication on violence against girls, entitled ò From
Invisible to Indivisibleò highlighting the recommendations of the Secretary-Generalôs study on
violence against children and the study on violence against women.

In December 2007, UNFPA published A Holistic Approach to the Abandonment of Female Genital
Mutilation/Cutting. This document describes the holistic approach utilized by UNFPA - such legal
and policy reform, national capacity building and working at the community level ï in its FGM/C
abandonment programmes, and gives a brief sampling of the organization's country level
experiences.

In 2007, UNFPA, in collaboration with the International Centre for Research on Women (ICRW),
developed a model for costing violence against women, to be used for Bangladesh, Uganda, and
Morocco. Data collection has commenced.

WHO is continuing the analysis from the database of the WHO Multi-country Study on Women's
Health and Domestic Violence against Women. Results of research on the obstetric
complications of female genital mutilation from 6 African countries were published.. WHO has
continued to provide technical support to Member States on request, including on data collection
and violence against women surveys, health sector response, and primary prevention.

The World Bank ñThe Measuring Empowerment in Four Countriesò programme is piloting a
mixed-method (qualitative and quantitative) approach to measuring empowerment in different
contexts. The study is being implemented in Ghana, Ethiopia, Jamaica, and Bangladesh. The
study focuses on the empowerment of women, and the questionnaire that is administered to
women only includes questions on domestic violence and violence against women outside of the
home. In Bangladesh, the partner for the implementation of the programme was the Bangladesh
Bureau of Statistics.

In partnership with Gender Links, UNIFEM in its capacity as Chair of the Southern African Gender
and Human Rights Advisory Group, promoted the development of score-cards to measure
progress in ending violence against women in the context of the SADCC Gender and
Development Protocol.

February 2008 to September 2008

In September 2008, DAW sent a questionnaire to Member States on measures undertaken to
address violence against women, for the purpose of obtaining information for the Secretary-
Generalôs database on violence against women (A/RES/61/143, para. 19).

DAW co-sponsored, together with the Permanent Missions of Canada and of Finland to the
United Nations, the presentation of the book "Violence against Women: An International
Perspective" which presents comparative results for nine of the countries which have
implemented the International Violence Against Women Survey (IVAWS).

ECA, in partnership with the African Union (AU) and development partners, has set up the
Network on Gender-Based Violence/Violence against Women (GBV/VAW), in Addis Ababa. Its
members include Regional Economic Communities, the Swedish, Finnish, Danish and South
African Embassies, United Nations agencies and civil society organizations. The Network is

112

undertaking the following activities: review global and regional legal commitments on GBV/VAW
and analyse obligations by States; review and recommend for strengthening AU reporting
frameworks to facilitate monitoring progress and improve performance in implementation of
commitments; compile good practices in addressing GBV/VAW in Africa.

ECAôs African Center for Gender and Social Development (ACGSD/UNECA), in collaboration
with UNDP regional gender programme for Africa, developed the African Womenôs Rights
Observatory (AWRO) website. Violence against women is one of the three thematic areas
covered by the AWRO. The AWRO was officially launched on 28 August 2008, at the Conference
of Ministers of Gender and Womenôs Affairs in Addis Abba.

ECLAC initiated the development of a Gender Observatory, as a tool to support governments in
analysing regional realities, monitoring gender equality policies and international agreements, and
providing technical support and training to national mechanisms for the advancement of women,
as well as to national statistical agencies in countries that request such support. Violence against
women is one of four main issues of concern of the Observatory.

The United Nations Statistical Commission, at its thirty-ninth session held in February 2008 in
New York, approved the formation of a ñFriends of the Chairò group to conduct an in-depth
technical review of proposed indicators to measure violence against women, and requested the
group to report back to the Commission at its fortieth session. The work of the group is based on
the proceedings of the Expert Group Meeting on Indicators to Measure Violence against Women,
held in Geneva, Switzerland, in October 2007. The group consists of representatives from eight
Member States (Botswana, Bulgaria, Canada, Chile, Ghana, Italy, Mexico and Thailand), and is
chaired by Mexico. Observers include representatives from United Nations Economic
Commission for Europe, United Nations Economic Commission for Asia and the Pacific, the
Division for the Advancement of Women of the United Nations Department for Economic and
Social Affairs, United Nations Office on Drugs and Crime, and the World Health Organization.
The Statistical Division is providing substantive and technical support to the Group.

In March 2008, the Special Rapporteur on violence against women, its causes and
consequences, submitted to the Human Rights Council her reports on indicators on violence
against women and State response, and on her country missions to Algeria, the Democratic
Republic of Congo, and Ghana. She also addressed the Council within the framework of the
review, rationalization and improvement of the mandate on violence against women, renewed by
resolution 7/24. The Special Rapporteur conducted two official visits, in May 2008 to the Republic
of Tajikistan, and in July 2008 to Moldova, the latter jointly with the Special Rapporteur on
Torture. At the 11th session of the Human Rights Council, the Special Rapporteur on
extrajudicial, summary or arbitrary executions, presented a report (A/HRC/11/2) which, inter alia,
focused on the issue of ongoing practice of killing of ñwitchesò.

UNODC continued to support, and conducted research related to trafficking in persons, including
on the nature of trafficking and national and regional responses to trafficking.

UNICEFôs MICS 3 (Multiple Indicator Cluster Survey) collected in 2007 for the first time
information on attitudes towards domestic violence and child disciplining. MICS also includes
modules on female genital mutilation/cutting and child marriage (information is available at
www.childinfo.org). UNICEF Swaziland, in partnership with the Centres for Disease Control,
published a study on sexual abuse of girls, which will be replicated in other countries in Sub-
Saharan Africa.

The West and Central Africa UNICEF Regional Office produced an analysis on gender-based
violence and its effects on HIV. The report provides strong evidence that chronic violence can
lead to HIV risk behaviours which are not necessarily chosen in a conscious way.

http://www.childinfo.org/

113

UNAIDS undertook two reviews focusing on violence against women and AIDS: (1) a review of
the gender policies of the three major AIDS financing institutions ï the World Bank, the US
Presidentôs Emergency Planfor AIDS relief (PEPFAR) and the Global Fund to fight AIDS,
Tuberculosis and Malaria (GFATM) ï with a view towards strengthening harmonization and
coordination of approaches; and (2) a review of over 50 national strategic plans on AIDS to
ascertain the degree to which gender issues were integrated.

UNIFEM supported the issuance of two publications to raise awareness about the linkages
between violence against women and HIV, namely ñThe Multiple Faces of the Intersections
Between HIV and Violence Against Womenò and ñWomen, Violence and HIV&AIDS: Exploring
Interfacesò.

Through the UNFPA and UNICEF Trust Fund and Joint Programme on Female Genital
Mutilation/Cutting (FGM/C) a quarterly monitoring tool was developed to capture achievements of
each output under the Joint Programme, the lessons learned and challenges; the contribution of
each output towards achievement of the outcomes in the Joint Programme was developed; a
baseline matrix was drafted to guide the collection of baseline information and was circulated to
all countries for adaptation.

 A technical consultation was undertaken by the inter-agency team (UNFPA, the IRC and
UNHCR) to pilot test the Gender-based Violence Information Management System (GBVIMS)in
Uganda in May 2008.

In May 2008, UN-INSTRAW undertook an assessment of gender-based violence in the aftermath
of Tropical Storm Noel in the Dominican Republic. The study revealed that there was very little
attention to, or provision in post-disaster reconstruction efforts to address gender-based violence,
particularly among residents of temporary shelters.

As part of the United Nations Crime Prevention and Criminal Justice Programme Network (PNI),
UNICRI published the proceedings of a PNI workshop on "Eliminating violence against women:
forms, strategies and tools" on the occasion of the seventeenth session of the United Nations
Commission On Crime Prevention and Criminal Justice (Vienna, 14 April 2008). The publication
is available at the following link:
http://www.unicri.it/wwk/publications/books/docs/eliminating_violence.pdf

FAO encouraged the disaggregation of data by sex and age in the agricultural and rural sectors.

WHO continued to analyse data from the Multi-country Study on Women's Health and Domestic
Violence against Women, specifically on emotional abuse and mental health issues, child sexual
abuse and risk and protective factors for intimate partner violence.

UNESCOôs Culture Sector compiles and maintains a trafficking statistics database focusing on
Asia and other regions, available on-line at:http://203.146.233.12/culture/WebTraffickingV2/. It
has linked databases with information related to trafficking, rates of HIV/AIDS incidence,
interventions and their coverage, and the distribution of at-risk populations (migration, population
in sex work) to discover, record and map related trends.

A World Bank report on Bangladesh dated March 2008 on gender and social transformation
entitled ñWhispers to Voicesò (2008) examined among other aspects, attitudes towards and extent
of gender based violence (GBV). As a follow up, the Nordic Trust Fund (NTF) is supporting work
in Bangladesh that addresses GBV by exploring the social and economic impacts of womenôs
employment and its possible linkages to violence against women.

October 2008 to February 2009

http://www.unicri.it/wwk/publications/books/docs/eliminating_violence.pdf
http://203.146.233.12/culture/WebTraffickingV2/

114

DAW worked to finalize the development of the Secretary-Generalôs database on violence against
women and the website for the database, as well as to coordinate the launch of the database. It
also followed up with Member States in order to obtain further responses to the questionnaire for
inclusion in the database. DAW followed up with Member States in order to obtain further
responses to the questionnaire for inclusion in the database.

OSAGI is collaborating with the Council of Europe to prepare a ñJoint study on trafficking in
organs and tissues, including trafficking in human beings for the purpose of removal of organsò. A
second round of consultations with partners was held in October 2008 in Strasbourg.

OHCHR finalized a study on the current jurisprudence relating to the prosecution of rape, both
under international humanitarian law and human rights law, entitled ñProsecution of Rape under
the Formal Justice Mechanismsò. This and another expert paper on ñWomenôs Economic, Social
and Cultural Rightsò were launched in December 2008, in Geneva, with the participation of the
High Commissioner for Human Rights. A case study, ñThe Bosnian Experienceò, which analyzes
the experience of women victims of violence accessing justice in a post-conflict society was
prepared.

In follow-up to an expert group meeting of April 2007 on regional strategies for implementing the
recommendations from the Secretary-Generalôs in-depth study on all forms of violence against
women, ESCAP posted on its website a sub-regional study documenting harmful traditional and
cultural practices as forms of violence against women in South Asia. The study covers Nepal, Sri
Lanka and Bangladesh.

UNICRI continued to implement a second programme to counter trafficking in human beings from
Nigeria to Italy, 2008/2009. As part of this programme, UNICRI has commissioned a research
team to conduct a research and analyze the social interventions carried out in favor of the
Nigerian minor victims of trafficking in Italy.

The World Bankôs Post-Conflict Fund (FCF) is supporting a ñRisk Assessment of Schools in
Afghanistan and Identification for Mitigatory Actionò. The objective is to assess the specific local
context of attacks on schools, teachers and students (attacks primarily target females) and to
identify sustainable models for community involvement in protection of schools. This research is
being conducted by CARE International.

ECAôs African Centre for Gender and Social Development supported the Sixth African
Development Forum (ADF) on Gender Equality, Womenôs Empowerment and Ending Violence
Against Women in Africa, held in October 2008. Participants from Member States, research
institutions, academia, civil society, donor communities and other stakeholders discussed, among
other topics, ways for tackling violence against women. The ADF adopted a Consensus
Statement with and Plan of Action with 3 pillars, one of which is on violence against women.
(see: http://www.uneca.org/adfvi/ConsensusStatement.asp). In follow-up to the ADF Consensus
Statement and Plan of Action, ECA is designing a methodology to collect data on violence
against women.

UNECE launched its website on violence against women (www.unece.org/stats/gender/vaw/).

The site includes copies of national surveys and publications, an overview of terms and

definitions, general resources and reports, statistical data and useful links.

In order to define the basic set of indicators necessary for the functioning of the ECLAC Gender
Observatory, two technical meetings were organized, with representatives from National
Machineries for the Advancement of Women/Gender Affairs and National Statistical Offices of
Latin America (Aguascalientes (Mexico), in October 2008) and the Caribbean (Port-of-Spain, in
December 2008). Reports of both meetings were approved at the Forty-second meeting of the
Presiding Officers of the Regional Conference on Women in Latin America and the Caribbean
(Santiago, December 2008).

115

UNECE, together with the World Bank Institute, published a 15 minute video on gender-based
violence and issues in its measurement (www.unece.org/stats/video/violence.htm).

ESCAP held an expert group meeting on ñGender statistics and the use of violence against
women indicators in support of the implementation of the Convention on the Elimination of All
Forms of Discrimination against Women (CEDAW) and the Beijing Platform for Action (BPfA)ò, in
October 2008. It aimed at building partnerships between national statistical offices (NSOs) and
national womenôs machineries (NWMs) in the development and use of statistics in policymaking,
implementation and monitoring.

UNIFEM provided support to national surveys on gender-based violence in Rwanda, Sierra
Leone and Uganda, as well as the second iteration of the Cambodian Gender Assessment,
including in regard to violence against women.

UNHCR has included a section in the Health Information System (HIS) to collect data on injuries
reported at health centers, disaggregated by age and sex.

UNHCR has conducted in-depth assessments on vulnerabilities and at risk groups in refugee
camps in Kenya and Tanzania. Protection interventions have been developed to combat sexual
exploitation of children.

In follow up to the recommendations of the UN Study on Violence against Children, and in
preparation or the World Congress III, UNICEF continued to support research, studies and data
collection on different forms of violence against girls, including in collaboration with other
stakeholders, such as ILO-IPEC, IOM, ECPAT, and Save the Children.

UNFPA published the technical report of the Global Consultation on female genital
mutilation/cutting, held in Addis Ababa, in 2007.

UN-HABITAT has commissioned the preparation of a publication ñUsing Planning to Combat
Violence Against Womenò, geared towards stakeholders dealing with womenôs rights, urban
planning and human settlements.

March 2009 to September 2009

The Secretary-Generalôs database on violence against women was launched by the Deputy
Secretary-General at an event convened by DAW on 5 March 2009. The database provides the
first ñone-stop siteò for information on measures undertaken by Member States to address
violence against women, including their: legal frameworks; plans, strategies and policies;
institutional mechanisms; preventative measures, including awareness-raising, and training; and
services for victims/survivors.

In 2009, the Special Rapporteur on violence against women, its causes and consequences, of the
Human Rights Council focused her annual report to the Council on the ñPolitical Economy of
Womenôs Human Rightsò. The report flags how the current political economic order profoundly
affects both the prevalence of violence against women and efforts to eliminate it; and it provides
recommendations to governments and non-state actors on ways to enhance womenôs enjoyment
of the full range of their rights, as a key strategy for the prevention, the protection and prosecution
of violence against women. The Special Rapporteur also submitted to the Council her reports on
missions undertaken to Tajikistan, Saudi Arabia, and the Republic of Moldova in 2008. OHCHR
and UNFPA have supported the Special Rapporteur on violence against women (SRVAW) in
presenting to the Human Rights Council (June 2009) a critical review of the 15 years of the
United Nations Special Rapporteur on violence against women, its causes and consequences,
which takes stock of the achievements of 15 years of work on the VAW mandate which at the
time of the review had produced an impressive collection of 14 annual reports, 32 country visit

116

reports, 11 communication reports comprising many communications to and from Governments
on individual and group cases and several other pieces of research.

ESCAP issued a publication on commercial sexual exploitation in the Pacific region, entitled
ñPacific Perspectives on the Commercial Sexual Exploitation and Sexual Abuse of Children and
Youthò, providing an analysis of the cultural, political, economic and social aspects of the
commercial sexual exploitation and sexual abuse of children, as well as its root causes and
consequences in the Pacific.

UNICEF undertook in-depth research into the social dynamics of abandonment of harmful
practices and social norms, in collaboration with partners. This research provided new insights
and increased the understanding of social norms in perpetuating different forms of harmful
traditional practices, including Female Genital Mutilation/Cutting (FGM/C), child marriage,
household violence and other forms of violence, such as sexual exploitation and trafficking.

In Ethiopia and Djibouti, HIV/AIDS vulnerability assessments by UNHCR were conducted for high
risk groups in refugee camps. The assessments substantiated that survival sex takes place in the
refugee camps. The recommendations included immediate protection measures for children who
have been sexually exploited and abused, as well as setting up peer led systems, HIV/AIDS and
health education to targeted groups.

The research study supported by UNFPA and conducted by the International Center for Research
on Women on ñCosting Intimate Partner Violence in 3 identified countriesò was finalized and a
colloquium was organised in Washington DC, in May 2009, at the International Centre for
Research on Women (ICRW) to make the findings of the study public.

Analysis and publications have been completed on the basis of the WHO Multi-country study on
women's health and domestic violence, such as on risk and protective factors for intimate partner
violence across 15 settings, partner violence and reproductive health (associations with abortion,
miscarriage and unintended pregnancy). Local teams in Kiribati and Solomon Islands, supported
by AUSAID and others, completed surveys, using WHO methods and support, and they are using
the results for policy and programmatic responses.

UNECE participated in the "International Conference on a Joint Approach to Family Violence:
legislation, indicators, enforcement" organized by the Organization for Security and Co-operation
in Europe (OSCE), Government of the Kyrgyz Republic, European Commission, Soros
Foundation, UNECE, World Bank Institute (WBI) and the Center for Research of Democratic
Processes. UNECE provided a presentation on international initiatives to develop indicators on
violence against women.

UNSD commenced a trial compilation of national statistics on violence against women, pursuant
to the Statistical Commissionôs request in its decision 40/110 on gender statistics (2009).

Implementation of the project "Enhancing capacities to eradicate violence against women" was
commenced, being coordinated by ECLAC in collaboration with the other four regional
commissions, the UN Division for the Advancement of Women and the UN Statistics Division, as
observers. A meeting was held in May, in Geneva, in order to coordinate the main activities of the
project. The objective of the project is to strengthen national and regional capacity to prevent,
sanction and eradicate violence against women, through enhanced statistical data and indicators
on violence against women, as well as to create or reinforce knowledge-sharing networks at the
regional and interregional levels. The project recognizes the importance of collaboration,
participatory action and the sharing of good practices, including the need for Regional
Commissions to promote active participation of national machineries for the advancement of
women as well as national statistical institutions and civil society.

117

ECLAC contributed to the proposal on indicators on violence against women which was put
forward in the report of the Friends of the Chair to the United Nations Statistical Commission and
adopted as an interim set of indicators at the Commissionôs 40

th
 session.

Work continued on the Gender Observatory, coordinated by ECLAC in collaboration with
INSTRAW, PAHO, UNDP, UNIFEM and UNFPA together with the technical assistance of the
Spanish Agency for International Co-operation (AECID) and the Ibero-American General
Secretariat (SEGIB).

In Romania, UNFPA and the National Agency for Family Protection (NAFP) assisted the East
European Institute for Reproductive Health (EEIRH) to develop centralized data collection ï the
Integrated Information System (IIS) - which allows confidential access to gender-based violence
services for survivors.

UN-HABITAT published ñWomenôs Safety Audits: What Works and Where?ò which provides an
international comparative assessment of existing safety audits. Results are intended to influence
the development of a set of guidelines for local authorities to refer to, when considering the use of
the womenôs safety audit tool. This report examines best practices, local adaptations, positive and
negative outcomes and suggestions for future use of the womenôs safety audit tool based on a
review of the literature as well as surveys and interviews with organizations around the world that
have used the tool.

UN-HABITAT also published the ñGlobal Assessment on Women's safety.ò This assessment was
completed in collaboration with the Huairou Commission, Women in Cities International and Red
Mujer y Habitat, with a review of tools and strategies promoting womenôs safety at the global,
regional, national and local levels. This has resulted in the creation of a database of close to 200
institutions, local authorities and grassroots initiatives working on womenôs safety.

With the aim to support the Nigerian National Agency for the Prohibition of Traffic in Persons
(NAPTIP), and the National Monitoring Centre on Trafficking in Persons (NMC), UNICRI adapted
the Italian National Anti-mafia Bureau (DNA) database ï SIDDA 2000 ïto the Nigerian legal
framework and local context of the country. Technical staff and users of database of NAPTIP
were trained on the software. Participants included staff from NAPTIP HQs and 6 Zonal Offices.

UNESCO is involved in several research projects related to violence against women as a
member of UNAIDS, including a research project to consolidate existing evidence from the peer-
reviewed literature on the intersections between gender-based violence and AIDS epidemic (led
by UNFPA in cooperation with the Harvard School of Public Health); and a research project, led
by WHO, which focuses on the relation between HIV and intimate partner violence, as well as
sexual violence against women.

UNESCOôs Regional Office in Santiago was involved in the development of the baseline
assessment conducted in Chile as part of the UN joint programming pilot initiative.

October 2009 to February 2010

DAW continued to update the Secretary-Generalôs database on violence against women.

A WHO intervention study to identify and respond to women suffering violence during antenatal
care has started in 2 countries in sub Saharan Africa.

IOM published a study on Gender and Labour Migration in Asia which addresses the impact of
labour migration on gender roles and the gendered division of labour in the household in six
countries, namely Bangladesh, China, the Philippines, Vietnam, Sri Lanka and Thailand. The
study covers different migration scenarios (women ñindependentò migration, men outmigration
and parental couplesôs migration) and highlights how violence, whether of a physical,

118

psychological, sexual or economic nature, can mark womenôs migratory experience. IOM also
published a study on Working to Prevent and Address Violence against Migrant Women Workers
which presents the approach IOM adopts towards the protection and empowerment of women
migrant workers. The publication seeks to better inform policymakers, practitioners and the public
of the vulnerability of women migrant workers and of good practices for the protection of their
human rights throughout the labour migration cycle.

A meeting of the Friends of the Chair group, organized by the Instituto Nacional de Estadística y
Geografía of Mexico and UNSD, took place in Mexico, in December 2009, on statistical indicators
on violence against women. The meeting focused on the content of the recommended set of
indicators, irrespective of the source of statistics; the list of indicators for statistical surveys on
violence against women; and the future development of international statistical guidelines to
conduct statistical surveys on violence against women. The Friends of the Chair concluded that
the interim set of indicators adopted by the Statistical Commission needed to be expanded and
constituted as a core set of nine statistical indicators for measuring violence against women. The
full report of the meeting is available at:
http://unstats.un.org/unsd/demographic/meetings/vaw/default.htm

ECLAC prepared a study analyzing the sources of information available in Latin America and the
Caribbean in relation to the set of interim indicators on violence against women, approved by the
Statistical Commission at its 40

th
 session (2009).

ECLAC prepared an updated version of the regional interagency report on violence against
women on the basis of the information available in recent demographic and health surveys. The
report was presented as part of the launching of the regional chapter of the Secretary Generalôs
Campaign to end violence against women in Guatemala City, in November 2009).

In the framework of the interregional project, ECLAC collaborated with ECE in the development of
a proposal for developing and testing a short module questionnaire on violence against women
together with a proposal for the accompanying interviewerôs guide and training package. Testing
of the module is being prepared by two or three pilot countries in each region.

Within the framework of the Observatory on Gender Equality, ECLAC organized a meeting on
good practices in public policies which included a panel on violence against women in Santiago,
in September 2009.

A Memorandum of Understanding was signed between ECLAC and the General Attorney of the
Public Ministry of Peru toward the transfer of statistical information on violence against women in
Peru.

UNDP supported initiatives for better data collection and national and local statistical monitoring
on gender based violence in Cambodia, Mauritius, Venezuela, El Salvador, Albania, Kosovo,
Serbia. UNDP continues a baseline study on domestic violence prevalence, in Albania; a report
on judicial responses to domestic violence was conducted in Kosovo; a research on methods for
data gathering on SGBV cases, as well as a compilation of best practices for dealing with
perpetrators of domestic violence, and a mapping of existing services provided to victims of
SGBV, were initiated in Serbia. A report of a GBV study "An Exploratory Study of GBV in
Mongolia: Responses and Implications" was published in January 2010.

UNIFEM supported: a gender-based violence observatory in Guanajuato, Mexico; integrated
domestic violence data collection and monitoring systems in the Caribbean, with PAHO and
UNFPA; and studies on domestic violence among Romany women (Former Yugoslav Republic of
Macedonia), violence against women and HIV policies (Mercosur countries) and survivor services
(Sierra Leone), with the Ministry of Social Welfare, Gender and Childrenôs Affairs and
International Rescue Committee.

http://unstats.un.org/unsd/demographic/meetings/vaw/default.htm

119

In October 2009, the ñSakhli Advice Centre for Womenò, an NGO and partner of UNHCR in
Georgia, published a booklet on IDPs and the Problem of Violence, which is based on surveys on
sexual and gender- based violence among IDP affected communities.

UNHCR and the U.S. Centers for Disease Control (CDC) are working on a population-based
survey to understand the magnitude of sexual and gender-based violence and the barriers to
protection and other services among refugee populations.

In December 2009, UNESCOôs Office in Beijing, along with the UN country team, launched a
project on ñPreventing and Responding to Domestic Violence in China through a Multi-Sectoral
Approachò. The project is supported by the UN Trust Fund and coordinated a host of UN
agencies and national partners. UNESCO is taking the lead role to conduct baseline surveys in
identifying risks and needs in prevention and response to domestic violence; and developing a
pilot program for training community leaders in prevention of violence against women.

WHO Regional Office for the Americas (AMRO)/ Pan American Health Organization (PAHO) and
the Centers for Disease Control and Prevention (CDC) are working on a comparative analysis of
existing population-based survey data on violence against women from 13 countries in Latin
America and the Caribbean.

In September 2009, UNAIDS helped launch and lead a new initiative to prevent sexual violence
against girls, which unites the work of five UN agencies with the Clinton Global Initiative and the
US Centers for Disease Control, with a particular emphasis on AIDS affected countries. Six
countries have begun data collection and programmatic action to strengthen legal and judicial
policies as well as health, child protection and community responses to reduce sexual violence.
ILO, through its International Programme on the Elimination of Child Labour (IPEC), is carrying
out statistical work with a view to producing a global estimate on child domestic work.

The ILO study project on protecting migrant workers and combating trafficking: Building an
information and knowledge base for policy support on international migration in the Gulf Council
States examines the living and working conditions of migrant workers in the Gulf Cooperation
Council (GCC) States, in which women domestic workers are a crucial concern. The project is
based on a survey on the recruitment of migrant workers, their protection in employment including
from all forms of violence, their income earning particulars, and their working and living
conditions. It addresses issues concerning treatment at the hands of their employers and also
with regard to channels through which they can address their grievances.

UNESCO continued to conduct research on violence against women and its activities under its
project to fight human trafficking in Africa.

WHO and the London School of Hygiene and Tropical Medicine (LSHTM) are working on new
estimates of prevalence and health risk of intimate partner violence, non-partner sexual violence
and child sexual abuse for the Global Burden of Disease Study.

March to September 2010

DAW continued to update the Secretary-Generalôs database on violence against women. During
the ECOSOC High-level segment that took place from 28 June to 2 July 2010, DAW organized a
parallel exhibition featuring the Secretary-Generalôs database on violence against women.

Special Rapporteur on violence against women, its causes and consequences presented a
thematic report on reparation for women subjected to violence to the Human Rights Council (June
2010).

The ECLAC Gender Observatory of Gender Equality of Latin America and the Carribean
recollected and analysed national legislation on violence against women.

120

UNHCR will expand the use of the Gender-Based Violence Information Management System
(GBVIMS) to improve safe data collection, analysis and information, in coordination with
International Rescue Committee and UNFPA. The countries where the system will be introduced
are: Yemen, DRC, Liberia and Colombia. The system is already in place in a number of countries,
including Kenya, Uganda and Sudan.

UNIFEM supported data collection toward the development of effective public policies in Guinea
Bissau and Moldova, and supported womenôs networks in Ecuador to monitor commitments to
end violence against women through surveys.

Global burden of disease: WHO and the London School of Hygiene and Tropical Medicine are
continuing work on new global and regional estimates for the prevalence of intimate partner
violence, non-partner sexual violence, child sexual abuse, and the health risks and consequences
associated with these types of violence.

At the global level, UNDP is working with the Social Science Research Council and other
research institutions around the world to establish the Global Center for Research on Gender and
Crisis Prevention and Recovery (G-CPR). This initiative will strengthen research and capacity in
the field of gender and security, including through the provision of grants to southern research
institutions, with a view to informing policy and programming.

ECLAC has pursued the coordination and execution of the interregional project ñEnhancing
capacities to eradicate violence against women through networking of local knowledge
communitiesò, in coordination with the other Regional Commissions. Activities that are being
carried out are the following: a) five national studies on the prevalence, nature, causes,
consequences and repercussions of violence against women, as well as the measures taken by
the main stakeholders (Argentine, Guatemala, Paraguay, Peru and Trinidad and Tobago); b)
three subregional workshops to enhance the capacity of eradicating violence against women and
collect information on the indicators recommended by the Statistical Commission in the
Caribbean, South American and Central American countries.; c) establishment of a Confluence
wiki-platform to integrate various regional communities of knowledge.

UN-HABITAT and Women in Cities International developed a background document on girls and
urbanization for the publication ñBecause I am a Girlò, of the NGO, Plan.

The World Bankôs first global study of urban violence, ñViolence in the Cityò (2010), included
analysis of gender based violence (GBV) in urban neighborhoods of Port-au-Prince, Haiti; Dili,
Timor-Leste; Nairobi, Kenya; Johannesburg, South Africa; and Fortaleza, Brazil. The study
reported lifetime sexual violence victimization ranging from 08.% to over 20% in some
neighborhoods, with over half of all incidents occurring in public spaces.

October 2010-February 2011

In January 2011, UNESCO signed an agreement on the establishment of a Research and
Documentation Centre on Women, Gender and Peace-building for the Great Lakes Region,
located in Kinshasa (the Democratic Republic of Congo). This Centre is part of UNESCOôs
programme to promote the human rights of women living in the Great Lakes Region through
policy-oriented research, consultations, networking, capacity-building and the promotion of
sustainable peace in this region.

UNDP and UNESCO supported the Gender Studies Institute (GSI) based at the Kabul University
in Afghanistan to conduct a multi-province research on the nature and forms of gender-based
violence within educational institutions in Afghanistan. The research was conducted in 2009 in
three Afghan Universities (Kabul, Mazar, and Herat):
(http://unesdoc.unesco.org/images/0018/001899/189969e.pdf).The findings and

121

recommendations of the research were presented in October 2010 during an advocacy workshop
with the Gender Studies Institute, the Ministry of Education and Ministry of Health. The objective
of the workshop was to raise awareness on gender-based violence among stakeholders and to
adopt a Declaration with concrete recommendations to address gender-based violence.

The UNESCO Office in Beirut launched in November 2010, in Lebanon, a study on school-related
gender-based violence, expected to be completed in December 2011. The study is funded by the
Government of Italy, and implemented within the framework of the project ñSupporting Gender
Equality in Education in Lebanonò, in close collaboration with the Lebanese Ministry of Social
Affairs and the Ministry of Education. UNESCO continued to conduct research on violence
against women and its activities to fight human trafficking in Africa.

The UNESCO project on ñTransforming the Mainstream: Addressing Structural Gender-related
Vulnerabilities to HIV and AIDSò, initiated in January 2010, strengthened national and
international capacities and skills to support gender-transformative strategies that help eliminate
the structural gender inequalities that are driving the HIV pandemic. The project includes the
dissemination of the main findings of the research conducted in the context of the
UNESCO/Social Science Research Council (SSRC) publication entitled ñThe Fourth Wave:
Violence, Gender, Culture & HIV in the 21st Centuryò. More information is available at:
http://blogs.ssrc.org/fourthwave/

In 2009, the World Bank launched the study ñRisky Business for Poor Women Traders in the
Great Lakes Regionò, and the results of the study were captured in a report in January 2011. It
identified challenges, including harassment and physical violence against women, and
opportunities for cross-border trade between the Eastern Democratic of Congo (DRC), Rwanda,
Burundi and Uganda, and brought both national and regional technical and political
recommendations to key stakeholders.

Support provided by former UNIFEM now part of UN Women for data collection and research
provided the basis for informing the development of effective public policies and advocacy
initiatives in countries such as Afghanistan, Mexico, Moldova, Morocco, Nigeria, Serbia and
Uganda.

UNICRI is participating in the Pilot/Pre-testing survey on violence against women, which is carried
out within the work programme of European Union Agency for Fundamental Rights (FRA). In
December 2010, the FRA awarded the contract to the consortium of six partners, which was
established for the purpose of this pilot study, led by the European Institute for Crime Prevention
and Control, affiliated with the United Nations (HEUNI). UNICRI is responsible for consortium
coordination in this study in six Member States ï Finland, Germany, Hungary, Italy, Poland and
Spain. The survey will consist of standardised interviews with a random sample of women
concerning their óeveryday' experiences of all forms of violence.The data provided by the survey
will be crucial for developing and evaluating legislation and policies to fight violence against
women. To carry out the Italian component, UNICRI is working with the Council Network Fighting
Violence against Women at Municipality of Turin, Italy.

As the result of the concluded program ñPreventing and Combating Trafficking of Minors and
Young Women from Nigeria to Italyò Phase 2, UNICRI adapted a centralized database - the
software system SIDDA 2000 of the Italian National Anti-mafia Bureau (DNA) on investigation
and prosecution of trafficking cases, to the Nigerian legal framework and context. The new project
aims at upgrading the software system SIDDA 2000 and expanding it to all 7 Zonal Offices..

UNFPA is a key member of the Inter-agency Task Force on Women, Peace and Security and
worked with Task Force Members to develop the global indicators under UN Security Council
Resolution 1325 (and which was presented by the UN Secretary General to Security Council
Member States in end-October 2010).

http://blogs.ssrc.org/fourthwave/

122

In October 2010, UNICEF, the OHCHR and the Special Representative of the Secretary-General
on Violence Against Children, supported by the Government of Sweden, organized a panel
discussion on the promotion of better data and research to inform child-sensitive and effective
laws, policies and action, where UNICEF presented the results of its forthcoming report on Child
Disciplinary Practices at Home.

In 2010, UNICEF in collaboration with Religious for Peace, published the guide ñFrom
Commitment to Action: What Religious Communities Can Do to Eliminate Violence against
Childrenò, aimed at helping religious communities harness their spiritual, moral and social
strengths to prevent, respond to and eliminate violence against children. This was followed up by
a discussion, convened by Religious for Peace and UNICEF, in November on the role that
religious communities can play in eliminating all forms of violence against children across the
work.

The OHCHR Country Office in Mexico has completed the first stage of validation of the indicators
on violence against women, involving several stakeholders. The OHCHR supported the Special
Rapporteur on Violence against Women, its causes and consequences to conduct three country
visits, namely to Algeria (1-10 November), Zambia (6-11 December) and the United States (24
January-8 February 2011). The OHCHR supported the Special Rapporteur on Violence against
Women in attending the civil society regional consultation for the Asia-Pacific region (January
2011).

A Second Expert Group Meeting on Measuring Violence against Women was organised by
UNECE in Geneva (18-19 November 2010) to review the results of the testing of a survey module
on violence against women developed by UNECE. The aim of the module is to enable countries
to collect a minimum set of information to measure the prevalence of physical, sexual and
intimate partner violence. Other regional commissions helped with preparations and participated
in the meeting.

The UNECE Gender Statistics Database provides sex-disaggregated data on violence and crime
indicators.

UNDP support for data collection, analysis, and research in the ECIS region has covered topics
such as: services available to survivors of sexual gender-based violence in Bosnia-Herzegovina
and Serbia, the prevalence of domestic violence in Serbia, and an analysis of the legal and policy
framework related to domestic violence in Croatia.

In Indonesia, UNDP engaged with the National Development Planning Agency (BAPPENAS)
through the project ñTARGET MDGsò to assist in building the capacity of all stakeholders to
monitor progress on the attainment of the MDGs and human development, and create a
comprehensive database to be used for policy-related decisions. The partnership has introduced
basic tools to assist BAPPENAS in developing a system that looks at gender analysis, as well as
data and statistics on violence against women.

ECLAC, in coordination with the other Regional Commissions, has carried out the following
activities to implement the interregional project ñEnhancing capacities to eradicate violence
against women through networking of local knowledge communitiesò:
a) A sub-regional meeting for South America was held in Santiago on 4 and 5 November
2010 to enhance the capacity of eradicating violence against women and collect information on
the indicators recommended by the Statistical Commission, attended by representatives of
several countries.
b) A regional seminar to strengthen the use of administrative records on violence against
women in the Caribbean was carried out in Trinidad and Tobago, with the participation of
representatives from mechanisms for the advancement of women and producers of
administrative data to promote arrangements on the construction of unified national registries.

123

c) Expansion of the knowledge community that uses the protected wiki Confluence platform,
especially the National Statistical Offices and National Women(registry available at
http://wiki.cepal.org/)
d) Construction of a public interregional website that disseminates the knowledge and tools
produced by the five Regional Commissions and the Statistical Commission (available at
http://www.eclac.cl/mujer/cepal/).

March 2011 to January 2012

UN Women continued to maintain and update the Secretary-Generalôs database on violence
against women. As of 31 January 2012, a total of 119 responses to the questionnaire on violence
against women were received and uploaded into the database. In March 2011, UN Women gave
a presentation, as a side event during the 55

th
 session of the Commission on the Status of

Women, on how to use the Secretary-VCGeneralôs database on violence against women and the
Virtual Knowledge Center to End Violence Against Women and Girls. Participants to the
demonstration were delegates of Permanent Missions to the United Nations, officials of Member
Statesô ministries, and non-governmental organizations.

UN Women has expanded the resources available through the Virtual Knowledge Centre (VKC)
to End Violence against Women to include a database of 800 tools in 60 languages, including in-
depth programming modules on campaigns, health, justice and security sectors.

The UNAIDS Secretariat, together with UN, development partners and civil society, worked to
develop a global indicator on ñprevalence of recent intimate partner violenceò, to raise the political
awareness accordingly. The indicator has been included in the Global AIDS Response Progress
Reporting for 2012 to enable national reporting on violence in the context of HIV.
http://www.unaids.org/en/media/unaids/contentassets/documents/document/2011/JC2215_Global
_AIDS_Response_Progress_Reporting_en.pdf

WHO provided technical support to an interagency convened process led by UN Women,
PEPFAR and MEASURE Evaluation to identify one global indicator on gender equality for
inclusion in the revised UNGASS list of core indicators. Based on the evidence, technical inputs
and advocacy, the indicator "Prevalence of recent intimate partner violence among ever
partnered women 15-49" was included. This will require 193 Member States to report data on
prevalence of intimate partner violence to UNAIDS as part of Global AIDS Progress Reporting. It
is expected that this will serve for countries not only to identify the problem of violence against
women, but also put in place prevention interventions in order to show progress over time.

WHO also, with the London School of Hygiene and Tropical Medicine (LSHTM), has been
calculating global and regional prevalence estimates of intimate partner violence, non-partner
sexual violence, and childhood sexual abuse for the Global Burden of Disease Study. Final
prevalence estimates will be released in 2012. Likewise, systematic reviews have been
completed on the associations between violence against women and a range of health effects
related to mental health, sexual and reproductive health, injuries and death to be included as risk
factors in the Global Burden of Disease Study. These estimates will provide sound evidence of
the global health burden of violence against women.

The ECA Series of Meetings on Gender Statistics held in Ghana in November 2011 followed the
workshop and included a session on the role of statistical data and indicators to inform policy and
actions to prevent, sanction and eradicate violence against women.

ESCWA has implemented the project on "Enhancing Capacities to Eradicate Violence against
Women (VAW) through Networking of Local Knowledge Communitiesò in coordination with all
other United Nations Regional Commissions, the United Nations Statistical Division (UNSD) and
the former United Nations Division for the Advancement of Women (UNDAW) (now UN Women).
This project addresses the need to strengthen the capacity of the countries to regularly and

http://wiki.cepal.org/
http://www.eclac.cl/mujer/cepal/
http://www.endvawnow.org/en
http://www.endvawnow.org/en
http://www.endvawnow.org/en/modules/view/3-campaigns.html
http://www.endvawnow.org/en/modules/view/6-health.html
http://www.endvawnow.org/en/modules/view/7-justice.html
http://www.endvawnow.org/en/modules/view/13-security.html
http://www.unaids.org/en/media/unaids/contentassets/documents/document/2011/JC2215_Global_AIDS_Response_Progress_Reporting_en.pdf
http://www.unaids.org/en/media/unaids/contentassets/documents/document/2011/JC2215_Global_AIDS_Response_Progress_Reporting_en.pdf

124

appropriately measure violence against women in respective regions. Effective policies and
programmes to eradicate violence against women need to be planned on the basis of extensive
knowledge.

A dedicated website for the Gender-Based Violence Information Management Sytem (GBVIMS)
was launched (www.gbvims.org) and a Training of Trainers curriculum was developed to expand
the roll-out process. Lessons learned on ethical data collection through the GBVIMS are
particularly relevant to inform the implementation of the Monitoring Analyses and Reporting
Arrangements (MARA, SCR 1960).

WHO supported Mahidol University in Thailand to develop and implement a regional adaptation
of a one-week training course based on the manual ñResearching violence against women-A
practical guide for researchers and activistsò. The course addresses the conduct of quantitative
and qualitative research and the use of research findings for advocacy and programme
development.

As part of the African Gender and Development Index, Phase II, the ECA is supporting 17
countries (Algeria, Botswana, Burundi, Cote dô Ivoire, Democratic Republic of Congo, Djibouti,
The Gambia, Kenya, Malawi, Mali, Morocco, Namibia, Republic of Congo, Rwanda, Senegal,
Togo and Zambia) to collect data on domestic violence, harmful practices, rape, sexual
harassment and trafficking in women. Countries are also tracking government progress in
ratifying relevant international conventions; designing and implementing policies and strategies;
and in meeting reporting obligations on violence against women.

Under the Child Protection Monitoring and Evaluation Reference Group, UNICEF leads a
technical working group that is developing guidelines for data collection on violence against
children. UNICEF also continues to support data collection on violence against children through
the Together for Girls initiative, which is a public and private sector partnership to address sexual
violence against girls. The study undertaken in Tanzania was launched in August 2011 by the
Ministry of Community Development, Gender and Children with support from UNICEF and the
Centers for Disease Control Prevention (CDC). In Kenya, the results of a similar survey are being
analysed, and in Haiti preparations are underway to undertake the survey in early 2012.

In the occupied Palestinian territory (oPt), UN Women has continued to support the multi-purpose
Centre for women victims of violence by assisting in the development of formats for the data
collection.

In June 2011, UNAIDS presented the findings of the ñScorecard on Gender Equality in National
HIV Responsesò, which monitors country-level progress on implementing the UNAIDS Agenda for
Women and Girls. As of December 2011, 93 countries reported data which show that less than
one fifth (18 of 93) of countries have national data on the intersection between gender-based
violence and HIV; and 40% (38 of 93) of countriesô health sector policies address gender-based
violence.

Through the UN Women-spearheaded Partnership for Peace (PfP) Violence Intervention
Programme in the Caribbean, statistics from a longitudinal assessment in Grenada show that less
than 20% of the men who have gone through the programme return to court as repeat offenders.
Even though the programme´s evaluation is currently in progress, the available information
suggests that its methods are effective in changing men´s violent behaviours.

The Regional Coordination Mechanism Thematic Working Group on Gender Equality and the
Empowerment of Women (RCM TWGGEEW) (co-chaired by ESCAP and UN Women)
established a Working Group on Gender Statistics, which includes a focus on VAW statistics.

WHO is also developing an information pack summarizing the evidence for different forms of
violence (e.g. intimate partner violence, sexual violence, trafficking, female genital mutilation).

125

ESCWA reported that an e-learning course delivered by the Development Account Project
entitled ñMeasurement of Violence against Women through Statistical Surveysò was conducted
from 26 November to 10 December 2011. The e-learning course focused on the following
objectives: 1) enhancing knowledge of the conceptual understanding of pervasiveness of violence
against women (VAW), in addition to increasing awareness about the available sources and use
and limitation of statistics on VAW; 2) enhancing understanding of the importance and use of the
core indicators recommended by the Statistical Commission; 3) enhancing the understanding on
how to use the UNECE module as part of a questionnaire developed for a dedicated survey; 4)
being able to develop, adapt, translate and pre-test a questionnaire for a survey on VAW; 5)
being able to develop an appropriate training curriculum for training of field staff and knowing how
to use training materials as developed for the UNECE module; 6) enhancing knowledge on the
role of stakeholders to ensure use of statistical data on VAW. The training targeted persons
working in different ministries in the ESCWA region.

UNICEF is undertaking secondary analysis of Multiple Indicator Cluster Survey (MICS) and
Demographic and Health Survey (DHS) data on harmful practices (FGM/C and child marriage) to
be published in 2012. The organization has also completed the revision of the research toolkit on
children born of sexual violence and survivors.

With the assistance of UN Women, the national machinery for women (MASEF) and the National
Statistical Office (ONS) in Mauritania launched the first national survey on the prevalence of
violence against women (VAW). This survey will establish a baseline of accurate data that will
allow the development of a policy on gender-based violence and provide stakeholders with
reliable and relevant information that will help define strategic guidelines in the field of VAW. UN
Women also organized for the capacity building of non-governmental organizations in Mauritania,
Algeria, and Tunisia on counseling techniques, data collection, and database management
improved the ability of counselors to assist women survivors of violence and elaborate relevant
periodic reports on gender-based violence based on the collected data.

Following the Pilot/Pre-testing survey on violence against women, carried out within the work
programme of the European Union Agency for Fundamental Rights (FRA) during 2011, UNICRI,
in partnership with IPSOS and HEUNI, is currenlty working on the FRA Violence Against Women
Survey, involving 27 EU countries and 1 accessing country, Croatia. The survey will consist of
1,500 standardised interviews in each country concerning experiences of violence against
women. This is the first survey carried out in the 28 countries. The data provided by the survey
will be crucial for comparative analysis, for scientifically based information on the extension of
violence against women and for developing and evaluating legislation and policies to fight
violence against women. The project will end in November 2012.

The international partnership "Together for Girls", to which WHO is a member, conducts national
surveys to document sexual violence in a number of countries, promotes evidence-based
programming to address sexual violence and has developed a strategy to increase global
advocacy and public awareness. WHO contributes through technical guidance on survey
development and implementation and capacity building as a follow-up of the surveys. Two
research papers were published in 2011 from the WHO Multi-country Study on Women's Health
and Domestic Violence database, one showing the increased risk of suicide attempts among
women who experienced intimate partner violence, and the other showing the risk factors for
intimate partner violence across 15 sites. The WHO multi-country study database continues to be
analyzed, providing evidence of the risk factors and health effects of violence against women.

In May 2011, UNODC Viet Nam, in cooperation with relevant national authorities, published a
survey report on law enforcement practices and legal support available to victims of domestic
violence. It presents information on what kind of action the police undertook when an incident of
domestic violence was reported, how they treated the victims and what the result of the police
intervention was. It is expected that the findings of the surveys will play a crucial role in

126

determining existing gaps in Viet Namôs response to domestic violence and plan future activities
and initiatives to address those gaps.

ECLAC reported that the Observatory for Latin America and the Caribbean has developed the
indicator ñWomenôs deaths at the hands of their intimate partner or former partnerò, reported on
by 15 countries in 2010. The office made contact with electoral bodies, judicial bodies and public
prosecutorôs offices with a view to promoting greater synergies between producers and users of
statistical information and administrative records, such as data on violence against women. As
part of technical assistance provided through the Observatory, in August 2011 support was given
in Argentina for the development of an Observatory on human rights and indicators on VAW. The
Observatory is available online in English, French, Portuguese and Spanish (w
ww.cepal.org/oig).

The African Womenôs Rights Observatory (AWRO), launched by the ECA in 2007, was presented
at the 7th session of the Committee on Women and Development (CWD), held in May, 2011. The
44 member states present during the session commended the initiative and moreover, have
committed to appoint focal persons in order to provide data on a timely basis.

During the 5

th
 session of the Committee on Women held from 19 to 21 December 2011 at the UN

house in Lebanon, a session was dedicated to discussing the issue of violence against women
(VAW), and the main findings and recommendations of ESCWAôs Regional Study on Violence
against women included: 1) the enactment of special laws to criminalize the acts of VAW ; 2)
provision of services for the protection of victims of VAW and their psychological, social and
physical rehabilitation; and 3) initiation of nation-wide campaigns to raise awareness about the
negative effects of VAW and sensitize the public at large.

In India, a 2011 World Bank report entitled ñPoverty and Social Exclusion in Indiaò explores the
association between domestic violence and health outcomes for women and their children. An
upcoming gender study in Brazil will analyze gender equality and the impact of several home-
grown policies and programs on protection of human rights and gender-based violence
prevention in particular.

ECA produced a synthesis report of studies conducted in Cameroon, Nigeria, Senegal, Tanzania,
Tunisia, Uganda and Zambia which provides an overview of violence against women (VAW) in
each country, the scale and prevalence of different forms of VAW, its causes and consequences.
It also identifies gaps in knowledge and data collection and gives particular attention to good
practices in addressing VAW.

The UNAIDS Secretariat is a member and supports the innovative public-private partnership,
ñTogether for Girlsò, to end sexual violence against girls, which has initiated additional studies in
Kenya and Zimbabwe, to increase awareness on violence.

UNFPA developed and rolled out the compendium of case studies on engaging men and boys in
gender equality and gender-based violence programmes in Africa and Asia.

In 2011, according to most recent data available, UNHCR and partners received reports of 6,218
incidents of SGBV in refugee camps, and 4,868 incidents among urban refugees.

ECLAC prepared a user guide to promote and support the use of the Wiki Confluence. As the
project entered its final phase, ECLAC began exploring the possibility to make the Wiki platform
public in the future. It is available at http://wiki.cepal.org/

ECLAC also, in coordination with the other Regional Commissions such as ECA, finalized in
December 2011 the implementation of the interregional project ñEnhancing capacities to
eradicate violence against women through networking of local knowledge communitiesò and
undertook the following activities:

http://www.cepal.org/oig
http://www.cepal.org/oig
http://wiki.cepal.org/

127

a) The development and testing of an international questionnaire on violence against
women to be applied as a stand-alone or to be integrated as a module in population-based
surveys, which contributed to the development of indicators proposed by the Friends of the Chair
of the President and approved by the UN Statistical Commission at is 40

th
 session;

b) The organization of an international seminar in Peru in May 2011 on Gender Violence
administrative registers;
c) An international seminar in Ethiopia in October 2011 which resulted in recommendations
including the establishment, through the UNiTE Campaign, of a platform to support the creation of
national working groups on VAW and the identification of national focal points to link national
initiatives on VAW with the ECA; and
d) The organization of a meeting on measuring violence against women in the context of the
XII International Meeting on Gender Statistics in Mexico in October 2011.

March 2012- January 2013

UNRWA maintains records for referral and case management of GBV survivors, while efforts are
made to consolidate best practices, including by organizing a meeting which convened focal
points on GBV and referral for discussion of best practices.

UNHCR field operations continued to collect and analyze data on sexual and gender-based
violence incidents in collaboration with partners, according to UNHCR and interagency guidelines
and principles. However, SGBV remains widely under-reported and thus it is estimated that the
number of known cases represents only a fraction of actual cases. UNHCR is working to
strengthen and harmonize data collection on SGBV by rolling out the Gender-Based Violence
Information Management System (GBVIMS) in selected operations in 2012, including in Kenya,
Uganda, Ethiopia, and Chad.

The Gender Equality Observatory for Latin America and the Carribean, supported by ECLAC,
continues the analysis of homicide penalization in the region; the analysis of specific laws and
policies on violence against women; and the identification of registers on femicide. ECLAC also
supports the Central American Court of Justice in the creation of a Central American Regional
Observatory against gender-based Violence.

UNODC released the "Global Report on Trafficking in Persons" that revealed an increase in the
number of girl victims, who make up two thirds of all trafficked children. Girls constitute 15 to 20
per cent of the total number of all detected victims. The vast majority of trafficked persons are
women, about 55 to 60 per cent of victims detected globally and the total proportion of women
and girls together soars to about 75 per cent.

WHO supports additional countries in the Western-Pacific Region, including Cambodia and Lao
PDR, to conduct population-based surveys on violence against women, using the WHO multi-
country study methodology.

WHO, PEPFAR, UNFPA, UN Women and the University of British Columbia convened a panel on
ñGBV and HIV linkages: Taking stock of the evidence and setting an implementation research
agendaò at the International AIDS Conference in Washington DC in July 2012.

WHO, in partnership with the London School of Hygiene and Tropical Medicine, and the Medical
Research Council in South Africa, is finalizing global and regional estimates of prevalence of
intimate partner violence and non-partner sexual violence, drawing upon up to date data from 90
countries. Estimates of the health impacts of violence against women are also being produced.

Two research papers, from the WHO Multi-country Study on Women's Health and Domestic
Violence database, examine the risk and protective factors for intimate partner violence among
young women (15-24 years old) and the association between intimate partner violence and
induced abortion, respectively.

128

A randomized controlled trial of a counseling-empowerment intervention in antenatal care settings
is being supported by WHO in two countries in Southern Africa. South Africa has already
completed the research phase and is currently preparing for the randomized controlled trial. This
intervention has been shown to be effective in other settings but will be tested in a low resource,
high HIV prevalence setting for the first time.

WHO held consultations among researchers from different parts of the world on interventions
research for addressing violence against women in health care settings in order to identify
common tools, methodologies and ethical considerations for undertaking such research. As
outcomes of the meeting, an international network of researchers conducting interventions was
launched and a handbook of interventions research will also be developed.

Two WHO systematic reviews of prevalence and risk factors of violence against sex workers and
its links to HIV were finalized and submitted for publication. A recommendation to address
violence against women was integrated into WHO Guidelines for Sex Workers released in
December 2012. Further information available
at:http://www.who.int/reproductivehealth/topics/violence/en/index.html;
http://www.who.int/violence_injury_prevention/violence/en/

UNFPA supported the UN Special Rapporteur on VAW (SRVAW) on the global research relating
to the interpretation and implementation of the international law principle of the due diligence
obligations of States in the promotion and protection of womenôs human rights in general and to a
life free of violence in particular.

UNFPA, supported by AusAID, has carried out research on the sexual and reproductive health
needs of women with a disability in Kiribati, Solomon Islands and Tonga, and carried out a study
on prevalence and womenôs health, in Samoa, in Republic of Marshall Islands, Cook Islands,
Palau, Federated States of Micronesia, and Nauru. It aslo supported data collection in the Central
American region, in collaboration with INGO Ipas. The project Comprehensive security for
women, with an emphasis on sexual violence: Campaign to combat impunity related to
sexual violence is implemented in El Salvador, Guatemala, Honduras and Nicaragua and it
proposes recommendations on data collection and indicators monitoring.

UNFPA and UNICEF completed the inception phase of a joint global evaluation of the UNFPA-
UNICEF Joint Programme on FGM/C.

UNAIDS supported countries to collect data and report on the proportion of ever-married or
partnered women aged 15-49 who experienced physical or sexual violence from a male intimate
partner in the past 12 months. This was reported for the first time in the 2012 UNAIDS Report on
the Global AIDS Epidemic
http://www.unaids.org/en/media/unaids/contentassets/documents/epidemiology/2012/gr2012/201
21120_UNAIDS_Global_Report_2012_en.pdf

The Violence Against Children Survey part of the Together for Girls Initiative (including UNICEF,
UN Women, UNFPA, UNAIDS and WHO as partners) has collected prevalence of and
circumstances surrounding violence, targeting females and males aged 13-24, and has already
been completed in Kenya, Haiti and Zimbambwe. Results were released in Zimbabwe and
Kenya, in May and Novemer 2012, respectively. The results will be released in Haiti, in early
2013.

UNAIDS produced two publications on transgender people and HIV which highlighted the
extremely high prevalence of HIV amongst transgender persons (30 ï 38% in Argentina, 10 ï
42% in Asia), and the fact that violence against transgender men and women is a significant risk
factor for them both in terms of contracting HIV as well as deterring them from accessing health
and justice services.

http://www.who.int/reproductivehealth/topics/violence/en/index.html
http://www.who.int/violence_injury_prevention/violence/en/
http://www.unaids.org/en/media/unaids/contentassets/documents/epidemiology/2012/gr2012/20121120_UNAIDS_Global_Report_2012_en.pdf
http://www.unaids.org/en/media/unaids/contentassets/documents/epidemiology/2012/gr2012/20121120_UNAIDS_Global_Report_2012_en.pdf

129

UNDP has supported a number of data collection initiatives to support planning, including:
research on bottlenecks in the justice chain in the Democratic Republic of Congo; a mapping of
specialized services in Serbia; monitoring of cases presented to the Legal Help Centres in
Afghanistan; action-oriented research on gaps and issues in accessing justice in Pakistan; a
readiness assessment for institutions devlivering services for HIV and GBV in Papua New
Guinea; and a study in Panama on the ñ...Inter institutional obstacles, conducts and attitudes that
hinder the effective implementation of domestic and sexual violence laws and most vulnerable
population.ò UNDP has supported the development of a methodology for the economic costs of
gender-based violence in the family context in Kyrgyzstan as well as conducted research on the
vulnerability of women affected by HIV and GBV; and provided technical support to Ministry of
Womenôs Affairs to conduct the Feasibility Study on One Stop Service Centers (OSSC) with
UNICEF and UNFPA.

UNDP has also worked in Thailand to improve the the management of VAWG data system
across responsible agencies and produced a report ñDataset according to Violence Against
Women/Girls (VAWG) Indicators and data cooperation mechanism in two pilot provincesò on its
use; produced cutting-edge findings on menôs experiences, attitudes and use of violence
including comprehensive cross-country comparable data on menôs violence perpetration for the
first time in the Asia Pacific region under the P4P programme; and is developing a joint report to
obtain reliable and relevant data on the prevalence and forms of gender based violence in
selected countries in the Caribbean to feed into a baseline study which will help formulate
evidence-based conclusions and recommendations for policy and programmatic responses on
legal aid for women, supported through the UNDP Region Service Center in Latin America and
the Caribbean.

UNDP supported a baseline survey on determining population knowledge, attitude and perception
about the prevention and prosecution of SGBV in Liberia in the HUB region where legal and
protection services will be provided from 2013.

UNFPA and UNHCR are in the process of supporting the Ministry of Gender to develop a GBV
Information Management System. The GBV IMS will be modelled on the global GBV IMS which is
already being piloted in several countries. The work will be supported by the Global IMS surge
team and locally by the Liberia Institute for Geo- Statics and Information (LISGIS). The system
aims to harmonise all existing data sources on GBV and strengthen systems for storage and
dissemination.

UNICEF is continuing work on secondary analyses of MICS and DHS data on FGM/C and child
marriage to be published in separate publications in 2013. UNICEF is undertaking global
evaluations of its work in emergency and development contexts to address violence, as well as
providing technical and financial support to an interagency action research project on the
functioning and effectiveness of community based child protection mechanisms. Under the Child
Protection Monitoring and Evaluation Reference Group, UNICEF leads a technical working group
that is developing guidelines for data collection on violence against children. Focused support is
also being provided to countries in East and Southern Africa to improve M&E systems related to
violence prevention and response in collaboration with governments. At the global level, data
analysis (drawing largely on MICS and DHS) is being undertaken with the Population Council to
determine the markers of vulnerability that make children more susceptible to various forms of
violence. UNICEF has also contributed to the following publications: Ethical principles, dilemmas
and risks in collecting data on violence against children: a review of available literature
(http://www.childinfo.org/files/Childprotection_EPDRCLitReview_final_lowres.pdf); Inter-Agency
Minimum Standards for Child Protection in Humanitarian Response; (http://cpwg.net/wp-
content/uploads/2012/10/Minimum-standards-for-child-protection-in-humanitarian-action.pdf;
Protection of children of children from violence: a synthesis of evaluation findings
(http://www.unicef.org/evaldatabase/index_66192.html).

http://www.childinfo.org/files/Childprotection_EPDRCLitReview_final_lowres.pdf
http://cpwg.net/wp-content/uploads/2012/10/Minimum-standards-for-child-protection-in-humanitarian-action.pdf
http://cpwg.net/wp-content/uploads/2012/10/Minimum-standards-for-child-protection-in-humanitarian-action.pdf
http://www.unicef.org/evaldatabase/index_66192.html

130

OHCHR published a Guide on indicators for human rights which integrates indicators and
methodological tools in relation to violence against women; and supported fact-finding missions to
Mali and Commissions of Inquiry on Syria which, inter alia, look into violence against women
including sexual violence.

In 2012 UN Women supported data collection efforts in Uruguay, Lao PDR, Guatemala,
Dominican Republic, Bhutan, Bosnia and Herzegovina, Mexico, Morocco, Zimbabwe, Timor
Leste, and Viet Nam ï looking at causes, prevalence, and specific types of violence that require
tailored interventions. For example, in Bosnia and Herzegovina UN Women, UNFPA, the Gender
Equality Agency and BiH Statistics Agency conducted a first ever Prevalence Survey on domestic
violence and violence against women. In Mexico, the study Femicide Violence: Characteristics,
Trends and New Expressions at the state level 1985-2010, in collaboration with INMUJERES, the
Congress and Academia was produced. In Viet Nam, UN Women commissioned a costing study
estimating the economic impact of domestic violence against women at the household and
macroeconomic levels and a report on Masculinities and GBV in collaboration with UNFPA. In
Nepal, UN Women with UNFPA and the Enabling State Programme/ Department for International
Development (ESP/ DFID) commissioned a study to track GBV cases to gain a better
understanding of how the countryôs systems respond to reported cases.

UN Womenôs flagship programme, Safe Cities for Women, is operating in 13 countries to develop
models of urban spaces free from violence against women and girls. Five cities (Cairo, Delhi,
Kigali, Port Moresby and Quito) are applying an impact evaluation methodology to contribute a
solid evidence basis for what works. Cities are using various data collection methods, for
example: multi-media and smart phone technology in Rioôs favelas; engendering of existing
survey instruments in the Municipal Observatories of Quito; and institutionalization of safety
audits in Cario.

UN Women continues to manage the Secretary-Generalôs Database on Violence against Women,
the first-ever, central repository on government measures to addres the issue. As of 31st
December 2012, the Secretary-General's Database contained information on over 180 countries
with 132 Member States having made formal submissions.

TRAINING AND CAPACITY BUILDING

Baseline July 2007

DPKO gender units support regional and national initiatives to respond to gender-based violence,
for example by working with national machineries for the advancement of women as is the case
in Haiti, Timor-Leste, Kosovo and Burundi. DPKO civilian police advisers in missions assist local
police in crime prevention and investigation.

A regional training workshop conducted by DAW n Bangkok, Thailand, 2006 on follow-up to
concluding comments of the Committee on the Elimination of Discrimination against Women,
included violence against women as one of the three areas of focus. DAW also has a
programme of support to countries emerging from conflict (Sierra Leone, Liberia, Haiti and
Afghanistan) to enhance their capacity for implementation of the Convention on the Elimination of
All Forms of Discrimination against Women and the Beijing Platform for Action. Violence against
women is regularly addressed under the framework of this programme.

Successful collaboration between DPKO and civilian police advisers has resulted in the
establishment of special units within police stations to deal with violence against women,
provision of private spaces for women to report gender-based violence, and establishment of safe
houses for women victims of violence. Drawing from the experience in Sierra Leone, family

131

support units have been established in Liberia. UNIFEM also supports the creation of specialised
institutions, such as police gender desks.

ECA supports Member States, at their request, and undertakes capacity-building activities for
non-governmental organizations on womenôs human rights. ECA supports training workshops on
womenôs human rights, with a focus also on violence against women, in collaboration with
partners from governments, United Nations entities and civil society. Examples include a regional
training workshop on womenôs human rights in Ouagadougou, Burkina Faso, in 2003; and a
national training workshop on gender mainstreaming in Uganda, in 2004.

UNDP supports and undertakes the development of training modules for policy makers, law
enforcement agencies and communities aimed at addressing violence against women, and
contributes to capacity development at national and local levels.

In its programming to end violence against women, UNIFEM works to support and build the
capacity of duty bearers to fulfil their responsibilities to promote and protect womenôs human
rights, including the right to be free from violence, with primary focus on the judiciary, law
enforcement officials, parliamentarians, government ministries, legal practitioners, and
departments of statistics.

DAW convenes training activities and workshops on womenôs human rights for government
officials, judicial officers and representatives of civil society, at national and regional level. For
example, DAW has convened judicial colloquia on the application of international human rights
law at the domestic level in Santiago, Chile, 2005, Nassau, The Bahamas, 2004, Arusha,
Tanzania, 2003, Bangkok, Thailand, 2002 and Vienna, Austria, 1999, which have also addressed
the issue of violence against women. Events such as the foregoing serve to highlight legislative
and judicial approaches in addressing violence against women, provide opportunities for
exchanging experiences and enhancing cooperation among different stakeholders in efforts to
eliminate violence against women.

The Department of Political Affairs (DPA) missions assist governments in preparation for
reporting under the Convention on the Elimination of all Forms of Discrimination against Women.
UNOGBIS assisted the Government of Guinea-Bissau with the preparation of, and advised on the
content of, its initial report under the Convention.

As part of its regional efforts to strengthen governmental capacity to deal with trafficking in
persons in West and Southern Africa, UNODC has provided legislative assistance, trained
officials, and supported regional coordination. A UNODC sub-regional project on juvenile justice
that covers Jordan, Lebanon and Egypt includes components that target girl victims of crime.
National projects in Colombia, Brazil, Lebanon, Vietnam, Philippines, Czech Republic, Poland,
Slovakia, Moldova, Albania, Benin, Togo, Nigeria and South Africa assist Member States in
implementing the Protocol to Prevent, Suppress and Punish Trafficking in Persons, Especially
Women and Children, including training initiatives.

ESCAP undertakes capacity-building activities for more effective programme planning by
governments and civil society organizations for achieving gender equality and health promotion,
including addressing HIV/AIDS issues, human trafficking, and combating commercial sexual
exploitation of children in Asia and the Pacific. It promotes strengthening of womenôs national
machineries at the governmental level and serves as a facilitator in building linkages among
government, civil society and development partners. ESCAP also undertakes training activities,
such as the sub-regional training workshop on elimination of violence against women in
partnership with men, New Delhi (2003).

UNFPA supports and advocates for the integration of training on gender-based violence into the
curricula of school teachers, healthcare providers, the police, the judiciary, planners and
statisticians.

132

Much of UNICEFôs work on gender-based violence focuses on capacity-building, with all regions
increasingly prioritizing this aspect, as well as the development of a protective environment.
Emphasis is placed on training of the police, the judiciary, and teachers. For example, both the
West and Central Africa region and the East and Southern Africa region have developed
strategies on gender-based violence and are working on capacity-building of UNICEF staff,
partners and other actors to prevent and respond to gender-based violence. Training materials
have been developed for UNICEF staff and partners on gender-based violence.

WFP, in collaboration with UNICEF and Save the Children/UK designed, developed and
implemented a regional training initiative in Southern Africa in 2002/2003 on the prevention of
sexual exploitation and abuse for almost 5,000 staff from the United Nations, non-governmental
organizations, government, and commercial partners, including truck drivers involved in food
distribution. The training materials were reviewed in 2004 to reflect lessons learned and
feedbacks from country offices. In collaboration with Relief International, WFP implemented a
food-supported training programme on fuel-efficient stove-making that aimed at tackling sexual
and gender-based violence in North Darfur by reducing the need for, and the time women spend
outside camps collecting firewood.

In 2004 UNICRI prepared and tested a training manual to combat trafficking in human beings in
peace operations, which targeted peace support operationsô personnel deployed in the Balkans.
In 2006, within the framework of the project ñTrafficking in Human Beings (THB) and Peace-
Support Operations (PSOs): Pre-Deployment/ In-Service Training Programme for International
Law-Enforcement Personnelò, UNICRI updated the training manual and carried out three training
sessions, targeting, in particular, police officers deployed or to be deployed in peace-support
missions through the South-East European region. The courses involved a total of 35 participants
from 17 countries (Austria, Czech Republic, Denmark, Finland, France, Germany, Italy, Malta,
Poland, Portugal, Romania, Slovak Republic, Slovenia, Spain, Sweden, The Netherlands and
United Kingdom).

Throughout 2003-04, technical cooperation activities (e.g. training of law enforcement officials
and NGO staff, creation of National Monitoring Center on Trafficking in Human Beings, pilot
police cooperation activities, signature of a Memorandum of Understanding, between the Italian
National Anti-mafia Bureau and the Nigerian Attorney General, to establish and improve
cooperation on trafficking in persons and other related organized crimes) were implemented
within the framework of the UNICRI Programme of Action against trafficking, targeting the
trafficking of women from Nigeria into Italy for the purpose of sexual exploitation.

UNICRI also developed training courses for immigration and border police in Costa Rica to
strengthen their capacity to address cases of trafficking in children for sexual exploitation. As a
follow-up to the programme of action against trafficking in minors for the purpose of commercial
sexual exploitation, UNICRI is currently carrying out in Costa Rica specialized training for judges
and prosecutors and hotline operators, in collaboration with Fundaciòn Paniamor.

Furthermore, UNICRI developed a multi-disciplinary training manual for all the stakeholders
involved in preventing and tackling trafficking in minors in Thailand and three major training
courses took place. In Ukraine, in 2005-06, UNICRI focused on training, especially for specialists
working for the national hotline on trafficking dealing with children, and prevention/awareness-
raising activities.

WHO developed ethical and safety recommendations for interviewing trafficked women, which
contain recommendations for researchers, media, police and service providers who are new to
working with trafficked women.

In 2001, ILO established a broad-based technical cooperation programme, the Special Action
Programme to combat forced labour, to spearhead ILO activities against forced labour, including

133

trafficking, irregular migration and bonded labour, aimed at addressing all aspects of forced
labour. Under this programme, projects have been implemented in Ghana, Nigeria, Brazil,
Tajikistan, Uzbekistan, the Russian Federation, Indonesia, the Philippines, Malaysia, Hong Kong
SAR, and Nepal.

ILOôs Labour Standards Department, in cooperation with ILOôs field offices, provides technical
advice on policy and legislation, and conducts training on sexual harassment legislation and
policies for constituents. Recently work has been undertaken in this area in the Asian region, in
particular Malaysia, China and Pakistan, as well as in the context of the annual training at the ILO
training centre in Turin on international Labour standards and gender equality. ILO also
implements technical cooperation projects on child labour, migration, trafficking and forced labour
in Asia, Africa, and Latin America.

WHO has developed various training programmes, such as Teach-VIP that includes modules on
intimate partner and sexual violence; a virtual course on comprehensive care for sexual and
domestic violence victims (PAHO). WHO, with PATH, has developed Researching violence
against women: A practical guide for researchers and activists that will be used as the basis of
regional training courses. It also developed training packages on management of childbirth for
women with FGM.

UNHCR formulated Guidelines for the Protection of Refugee Women in 1991. In 2003, it released
Sexual and Gender-Based Violence against Refugees, Returnees, and Internally Displaced
Persons: Guidelines for Prevention and Response, which was an update of its existing 1995
guidelines. The guidelines have been published in the six United Nations languages and in 13
other languages, and have been distributed to persons of concern, government counterparts, and
implementing and operational partners. In addition, a Handbook on the Protection of Women and
Girls was provisionally released in 2006.

UNFPA employs a wide range of operational strategies to address violence against women,
including the development of guidelines and tools, capacity-building and training. As such,
UNFPA has supported sensitivity training of medical professionals to meet the health needs of
women affected by violence. Pilot interventions have been tested in 10 countriesðCape Verde,
Ecuador, Guatemala, Lebanon, Lithuania, Mozambique, Nepal, Romania, Russia and Sri Lanka.
It has also supported an international consultation on programming to address gender-based
violence.

WHO developed a Handbook for the documentation of interpersonal violence prevention
programmes, which provides guidance on how to document violence programmes, as a basis for
monitoring and evaluation of interventions to prevent and reduce violence. It also developed
Preventing child maltreatment: a guide to taking action and generating evidence to assist
countries to design, deliver, and measure the impact of programmes for the prevention of child
maltreatment by parents and caregivers; and Preventing injuries and violence: A guide for
ministries of health, which provides guidance to ministries of health for a public health approach
to violence prevention. It covers policy development, data collection, advocacy work and capacity
building.

UNICEF hosted a region-wide workshop on best practices to prevent and respond to gender-
based violence in South Africa which brought together representatives from more than 20
UNICEF offices in Africa, along with government partners to learn from the South African
experience of addressing gender-based violence and share experiences to prevent and respond
to it.

July 2007 to January 2008

UNFPA is working in collaboration with a wide range of stakeholders to address gender-based
violence, including training of uniformed personnel, health workers and law enforcement.

134

The Civilian Police Section of DPA/United Nations Peace-building Office in the Central African
Republic (BONUCA) conducted training for national gendarme officers on human rights issues
and gender-based violence,. DPKO Gender Advisers have partnered with UNPOL to highlight
gender-based violence in training for National Police.

DAW, in cooperation with ESCWAôs Centre for Women, convened a regional capacity building
workshop on the Convention on the Elimination of All Forms of Discrimination against Women for
judges and parliamentarians from 13 countries in Western Asia, in Amman, Jordan, in October
2007. The meeting focused on follow-up to the Secretary-Generalôs study on violence against
women and General Assembly resolution 61/143, and on family law.

OHCHR provided training for representatives from human rights organizations in the occupied
Palestinian territory (oPt), on womenôs rights in general and violence against women in particular.

In Afghanistan, UNODC supported training for prison staff on the special needs of preparing
women and girls for release and several tools developed.

Ongoing and planned UNODC projects on juvenile justice in Afghanistan, Burundi, Egypt, Haiti,
Jordan, Lebanon and Yemen pay particular attention to the situation of girls and to awareness
raising and training on the special needs of girls. A global project on implementation of the
Guidelines on Justice in Matters involving Child Victims and Witnesses of Crime is ongoing and
gives special consideration to the situation of girl victims and witnesses of crime.

In Rajasthan, India, UNODC contributed to an initiative together with MITôs Poverty Action Lab, to
train police officers to respond effectively to violence against women. The programme aimed at
improving public perception and trust of the community as well as overall capacity of over 2000
police personnel, including police officers in four women police stations.

As part of a programme to assist the prison reform in Southern Sudan, UNODC has developed,
together with UNMIS, a training programme to build leadership capacity within the prison service
and address the circumstances of prisoners with special needs.

In Nicaragua, a UNDP pilot project on domestic and sexual violence is being implemented in two
municipalities in partnership with the National Police. In Afghanistan, UNDP is supporting the
implementation of a project to strengthen the Police Forceôs family violence unit in Kabul.

In Rwanda, UNIFEM supported the training of over 2,000 defence force members and local
leaders and support was provided to the national police in drafting training manuals for
investigating sexual and gender-based violence.

In August 2007, INSTRAW in collaboration with the Geneva Centre for the Democratic Control of
Armed Forces (DCAF), hosted an expert workshop on gender and security sector reform, which
brought together a number of experts in different areas of the security sector (police, military,
border management, private security companies, etc.) to discuss issues such as gender training,
gender mainstreaming, and an appropriate response to physical and sexual violence against
women.

UNIFEM supported the Kosovo Police Service (KPS) and Kosovo Protection Corps (KPC) to
establish a gender working group in the Domestic Violence and Child Abuse Investigation
section. WFP supported the establishment of two Gender Desks in the National Police and in the
Ministry of Defence, in Rwanda. The primary task of these units is to assist Concerned National
Institutions and other stakeholders to address issues related to gender-based violence.

In June 2008 in Uganda, 35 schools received support by UNICEF to form child rights clubs.
Trainings for Parents/Teachers Associations (PTAs) and School Management Committees

135

(SMCs) on child rights and sexual abuse were conducted. UNIFEM supported a regional radio
network (ALER) to train community radio staff in Bolivia, Ecuador, Peru and Venezuela, working
among indigenous communities. In Honduras, a violence prevention programme was signed
between the Instituto Luis Bogran, the Ministry of Education and UNDP for training teachers,
parents and students to become change agents in preventing violence.

In Costa Rica, UNICRI carried out specialized training for law-enforcement professionals. It
provided training for Hotline and Information Call Centers operators on commercial sexual
exploitation of children; the extension of the Information System for specialized public prosecutor
offices to the Prosecutorôs Office of Liberia and Jac· and related training of personnel.

WHO held an expert meeting on primary prevention of intimate partner violence and sexual
violence on 2-3 May in Geneva (report and background paper available in the WHO website).

Local stakeholders from government agencies, civil society and service provider organizations
are trained with the support of IOM to offer an enhanced assistance for trafficked victims and
prosecute traffickers. Since February 2008, IOM has conducted specialized training and capacity
building workshops in a number of cities in Pakistan to sensitize a variety of actors on human
trafficking, emphasizing the different dimensions of violence against women. IOM signed an
agreement with the Colombian Ministry of Justice in order to develop counter-trafficking activities
in the areas of technical assistance and support in the de-centralization of the national strategic
plan.

February 2008 to September 2008

A project, funded by the UN Development Account, to establish Women Police Stations to deal
with gender-based violence cases is being implemented in Brazil and Southern Cone countries.

In the Southern African region, under the framework of the United Nations Trust Fund for Human
Security and in close collaboration with other UN agencies, UNODC supports activities aimed at
strengthening capacity to address gender-based violence as a human rights violation, and
empowering survivors, inter-alia, through training.

UNRWA held workshops on domestic violence, a workshop for health staff on addressing major
gender-based violence issues and a workshop on advocacy and campaigning in Lebanon.
Protection clusters in North Lebanon were set up to train frontline staff on gender-based violence.

UNODC is carrying out training of law enforcement officials in Colombia and India, concentrating
on investigation and punishment of trafficking in persons with a gender perspective. Regular
training for military officials, including NATO, focusing particularly on trafficking for sexual
exploitation is also being provided.

UNESCOôs Communication and Information Sector implemented a project in Santa Cruz, Bolivia,
entitled ñTraining of female radio reporters to prevent violenceò in association with the local NGO
ñCasa de la Mujer.ò Two workshops were conducted with women and men on existing legislation
against domestic violence, and forty 30-minute radio programmes (in various broadcasting
formats) are being produced and will be broadcast by participating radio stations.

A specialized training for representatives of the Edo State NGO Coalition against Human
Trafficking and NAPTIP (the Nigerian National Agency against Trafficking) has been carried out
with the support of UNICRI.

UNIFEM provided capacity development to the Burundian police and judiciary to improve
protection mechanisms for survivors of violence against women and to civil society partners,
working on violence against women in Indonesia, Thailand, Timor-Leste and the Philippines. It
also supported the development of a training course, "Empowerment, HIV and violence against

136

women in the Caribbean." As part of the Safe Cities Programme, UNIFEM and Red Mujer y
Habitat supported an online learning course, ñUrban violence, insecurity and discriminationò.
UNHCR organized training courses using the WHO/UNHCR Clinical Management of Rape
Guidelines in East Africa and Asia.

In Burundi, UNIFEM, UNDP, UNESCO and UNICEF worked together to provide training and
reporting assistance for civil society organizations and police to improve statistics and data
collection on cases of gender-based violence.

UN-HABITAT and UNIFEM held a joint workshop during the International Seminar ñCities without
Violence, Safe Cities for Women and Girlsò, in July 2008 in Buenos Aires, Argentina, and
presented a joint training initiative on womenôs safety audits for cities in Latin America and the
Caribbean.

In February 2008, UN-INSTRAW, in collaboration with the Geneva Centre for the Democratic
Control of Armed Forces (DCAF) and the OSCE Office for Democratic Institutions and Human
Rights (ODIHR), published the Gender and Security Reform Toolkit that aim to support gender
mainstreaming; the participation of women in the security sector; the capacity-building of the
security sector to respond to violence against women. The toolkit includes 12 tools and
corresponding practice notes on gender and police reform, gender and border management,
gender and justice reform, and gender training for security personnel, among other topics. The
Gender and SSR Toolkit was launched during the fifty-second session of the Commission on the
Status of Women. Advocacy is being carried out among Member States and other stakeholders
to encourage the use of the toolkit in ongoing security sector reform processes.

The ñUNFPA Strategy and Framework of Action to Addressing Gender-based Violence, 2008-
2011ò has been widely disseminated. A booklet entitled ñGender Snapshot: UNFPA Programming
at Workò has been published. It includes a chapter on gender-based violence prevention and
response.

UNHCRôs Handbook for the Protection of Women and Girls (March 2008) describes the
protection challenges faced by displaced women and girls and explains how UNHCR and
partners work together to promote gender equality, in particular, to prevent and respond to sexual
and gender-based violence through a rights and community-based approach.

October 2008 to February 2009

OHCHR organised training activities on womenôs rights and violence against women for Arab-
speaking NGOs; Iraqi NGOs; judges from the United Arab Emirates; NGOs and parliamentarians
from Bahrain. Gender-based violence in Sudan was also covered.

In November 2008, ESCWA held the second regional workshop on the Convention on the
Elimination of All Forms of Discrimination against women for Judges and Parliamentarians, with a
special focus on the role of judges and parliamentarians in preventing and responding to violence
against women.

In partnership with a wide range of stakeholders, UNIFEM supported: a police training on
violence against women and human trafficking in Nigeria; a training on sexual and gender-based
violence for all police recruits in Uganda; the establishment of gender coordinating desks within
the Defense Forces in Sudan and Burundi; trainings of Gacaca judges in Rwanda dealing with
sexual and gender-based violence cases; training of 100 Vietnamese National Assembly deputies
on the implementation of the Family Violence Prevention Law. It also provided technical inputs to
the African Unionôs Committee of Inquiry in Allegations of Sexual Misconduct in Sudan.

In Turkey, more than 2 million soldiers were trained by UNFPA-supported initiatives on gender-
based violence and sexual and reproductive health. Also in Turkey, by the end of 2008, 250

137

police facilitators were trained on domestic violence prevention who, in turn, trained 40,000 of
their peers.

UNIFEM supported the financing of domestic violence courts with senior African judges and,
gender-responsive budgeting work that resulted in the earmarking of funds for gender-justice
courts and women's prisons in Venezuela.

UNHCR supported the training of community and health services staff to improve their response
to sexual violence and exploitation, to ensure safe access to services and to develop peer HIV
prevention programmes for vulnerable groups.

A first pilot training on conducting womenôs safety audits for the Caribbean was held in Kingston,
Jamaica, in mid-November 2008, with 30 participants from Jamaica, Grenada, St Lucia, and Haiti.
A concept note by UNDP and UN-HABITAT, submitted to the Democratic Governance Thematic
Trust Fund for up-scaling this programme to cover other municipalities in Jamaica, has been
accepted.

UNICRI worked on the establishment of a cooperation platform between the regional institutions
in Italy dealing with human trafficking. A long-distance learning component of the training
programme supported by the UNICRI, which aims to enhance research, local and international
networking and capacity for preparation of grant proposals, started in August 2008 and will
continue until April 2009.

March 2009 to September 2009

OHCHR participated in Northern Uganda and Karamoja in the IASC GBV Sub cluster
(Protection), where the IASC clusters were beginning to hand over their work to the Government.
In this context, OHCHR Kitgum and Gulu participated in the drafting of Standard Operating
Procedures (SOPs) for programmes targeting Gender Based Violence in August 2009.

OHCHR in Guatemala supported the Gender Unit of the Police to strengthen the abilities of law
enforcement personnel to address violence against women. OHCHR country offices continued
capacity-building for the monitoring and investigation of cases of violence against women.
OHCHR Uganda (Lira) organized on 28 May 2009 a training on human rights and gender-based
violence for members of the Unit Disciplinary Committee (the UDC is the lowest court in the
hierarchy of the administration of justice in the Uganda Peopleôs Defense Forces (UPDF)).

As part of a One-UN project on violence against women, UNODC held a training course in Viet
Nam to build the capacity of law enforcement officers to effectively deal with cases of domestic
violence. This first train-the-trainers session focused on gender equality principles, common
characteristics of domestic violence and best practices in dealing with victims, witnesses and
perpetrators.

In September 2009, the NGO ñCentre for the Protection of Constitutional Rightsò, and UNHCR
partner in Georgia, conducted 16 training sessions on the Georgian Law on Domestic Violence, in
which 332 police officers and social workers were trained. UNRWA Syria Field Office trained
midwifes in detecting women victims of violence.

In Nigeria, UNICRI provided the NGO Coalition against Human Trafficking training on ñProviding
Services to and Case Management of Victims of Trafficking in Human Beings in Nigeriaò.

OHCHR arranged trainings of media professionals with regard to gender-based violence. Within
the framework of the ñDefending and Protecting Womenôs Human Rights in Mexicoò project,
OHCHR organised in Mexico a training programme for journalists on ñHuman Rights and the
Violence against Women in the Mediaò from 18 to 20 February 2009. In Uganda, OHCHR Teso
Region (Soroti) organized a training of media professionals on how to conduct respectful

138

interviews of victims/survivors of gender-based violence and their role to educate communities on
gender-based violence as a serious human rights issue.

UNIFEM continued to support capacity development and programming, including with regard to:
identification of linkages between violence against women and HIV/AIDS by Caribbean National
AIDS Councils; the work of an Albanian network of non-governmental organizations to better
coordinate responses to domestic violence with municipal authorities; training on gender and
trafficking for teachers and adolescents in Thailand; partnership with a National Commission in
Mexico to provide financial and technical resources to indigenous womenôs organizations and
networks addressing violence against women.

UNECE conducted a workshop on measuring violence against women for users and producers of
statistics in the Kyrgyz Republic. The workshop included participants from the national statistical
system, crisis centres and gender machineries.

UNHCR published a Guidance Note on Refugee Claims relating to Female Genital Mutilation.
The note affirms that Female Genital Mutilation is a form of gender-based persecution and can
constitute grounds for asylum according to the 1951 Refugee Convention. The guidance will be
used by states and UNHCR to facilitate asylum.

In Paraguay, UNFPA supported the institutional strengthening of the Gender Unit of the Human
Rights Division of the Supreme Court, which is responsible for the monitoring of the violence
against women policy. In Rwanda, WFP supported the establishment of two Gender Desks: one
in the National Police and one in the Ministry of Defence. The primary task of these units is to
assist Concerned National Institutions and other stakeholders to address issues related to
gender-based violence.

In Liberia, UNHCR, the government and other partners, was involved in drafting the Sexual
Assault and Abuse Prosecution Handbook for the Criminal Court in Monrovia, which has
concurrent jurisdiction to prosecute sexual and gender-based violence cases throughout the
country. UNHCR also assisted with the establishment of a Sex Crimes Unit at the Ministry of
Justice and sponsored a training for its staff and prosecutors in Liberia.

The Womenôs Refugee Commission and UNHCR hosted a workshop for NGOs and UN agencies
on the guidance produced by the IASC Task Force on Safe Access to Alternative Fuel and
Firewood. The guidance has also been disseminated to field operations where access to firewood
is a protection concern for women and girls.

UNFPA country programmes, working with a number of partners, undertook various technical
assistance and training activities, including: (i) development of manuals, protocols, guidelines and
curriculum on gender based violence in Rwanda, Botswana, Uganda, Albania, and China; (ii)
training of service providers in Cote DôIvoire, Mongolia, Nepal, South Africa, and Zambia. Other
training and capacity development initiatives in gender-based violence were supported by UNFPA
in several countries such as Swaziland, Cambodia, Sudan, Turkey, Romania and Nicaragua.

October 2009 to February 2010

UNDP supported the training of about 450 professionals in Moldova and the development of
curricula on GBV for the judiciary, the police and the government in Serbia. In Argentina, UNDP
initiated, in collaboration with the womenôs machinery, a project to help the effective
implementation of the law on violence, including the development of local diagnostics and the
strengthening of provincial areas of women through training. UNDP has also focused efforts on
enhancing the capacities of police officers, judges, paralegals, court administrators and religious
leaders. In Sierra Leone, with the project ñStrengthening Access to Justiceò legal orientation
training has been provided to womenôs organizations to ensure that women are aware of how to
access basic legal services in their communities.

139

In December 2009, UNHCR held a training with NGOs from several African countries on
resettlement and the heightened risk identification tool (HRIT), which has been developed to
enhance the identification of individuals at heightened risk of protection problems, including
SGBV. Resettlement is an important protection tool for survivors of SGBV.

UNFPA, in collaboration with UNIFEM HQ and UNFPA and UNIFEM country offices, and key
government and civil society organization stakeholders, held capacity development workshops, in
Uganda and in Sierra Leone, to develop key indicators under the National Action Plans on
Security Council resolution (SCR) 1325.

FAO has organized trainings in DRC and Niger based on a module entitled ñCommunicating
Gender for Developmentò, involving a wide range of stakeholders, during which GBV and how to
address it was discussed, as well as the role community leaders and radios can play in
combating domestic violence.

UNIFEM provided support to civil society and womenôs organisations for initiatives, including
training for Pakistani civil society groups on masculinities; and developing a high school
curriculum on violence against women in Bosnia and Herzegovina and Serbia.

UNRWA is strengthening the capacity of its counselors in the health centres, its lawyers in legal
advice offices, and its social workers in the women program centres to offer a more targeted
intervention to victims in Gaza and West Bank through the Community Mental Health, the MDG-
Gender and the Equality in Action programs.

UNIFEMôs efforts to strengthen programming and institutional responses included support for: the
establishment of a domestic violence office in Argentinaôs Supreme Court, with UNDP and
UNICEF; judicial guidelines on in-camera hearings (Nepal), on domestic violence (China) and on
traditional justice in indigenous communities (Ecuador); a reference guide for Albanian
magistrates; a legal assistance guide for Haitian SGBV survivors; technical assistance for the
International Commission of Inquiry for Guinea Conakry; training for justice sector personnel in
the Great Lakes Region, Kenya, Paraguay and Thailand; South-South study tours for Ugandan
police to Liberia and Sierra Leone; and specialized police units in South Sudan and Tanzania.
Support to national institutions contributed to: Indiaôs Integrated Women's Protection Scheme;
and national coordination of Moldovaôs Stakeholders Council on Violence against Women.
UNIFEM also provided support to civil society and womenôs organizations for initiatives, including:
advocacy for the first special court on trafficking in Mumbai; using CEDAW to reform domestic
violence redress in the Philippines.

UNHCR, in cooperation with UNFPA and WHO, published an e-learning tool on the clinical
management of rape. UNHCRôs Handbook for the Protection of Women and Girls has been
translated into Arabic, French, Russian and Spanish and a CD-ROM version in Arabic, English,
French and Spanish has been produced.

Pursuant to resolution 18/1 of the Commission on Crime Prevention and Criminal Justice,
UNODC convened an intergovernmental expert group meeting, in Thailand, in November 2009,
to develop, consistent with the Standard Minimum Rules for the Treatment of Prisoners (SMR)
and the United Nations Standard Minimum Rules for Non-custodial Measures (the Tokyo Rules),
supplementary rules specific to the treatment of women in detention and in custodial and non-
custodial settings. The meeting was attended by experts from twenty-five countries and non-
governmental organizations and it endorsed a set of seventy draft rules.

UNAIDS Programme Acceleration Funds have supported 35 countries over the last year to scale
up work on gender-related responses to HIV, including a focus on violence against women.
UNESCO continued its activities under its project ñCulturally appropriate approaches to
HIV/AIDSò.

140

March to September 2010

In El Salvador, officials of the Ministry of Justice and Public Security, the Public Prosecutor Office
and the Police participated in an expert seminar, organized by the OHCHR, on legal frameworks
to protect women from violence, including femicide.

In Morocco, UNDP is working with UNIFEM and UNICEF to strengthen family sections of civil
status courts in the implementation of the new family code which provides for much greater rights
for women in marriage, divorce and alimony issues, all of which are necessary steps towards
guaranteeing violence-free environment for women. In Kosovo, UNDP supported the
establishment of the Anti-Trafficking Secretariat in the Ministry of Internal Affairs. UNDP and
MINUSTAH are supporting the Haitian National Police to set up special police groups for
increasing surveillance in the camps.

In Sri Lanka, the Equal Access to Justice Project, supported by UNDP, has provided training to
women and men working as ófirst respondentsô, including welfare officers, crèche attendants,
midwives and CBO officers, in order to support victims at village level. The programmes have
been targeted in the estate (plantation) sector, where relatively high incidences of alcoholism
contribute to high rates of GBV, and the former conflict affected areas, where they have been
conducted in tandem with livelihood support projects.

The UNDP Regional Center in the Arab States, in cooperation with UNIFEM, conducts in Egypt
training of trainers and sensitization to gender-sensitive measurements for equitable service
delivery. UNDPôs regional HIV programme conducted leadership trainings to women living with
HIV from Tunisia, Egypt, Yemen, Djibouti and Saudi Arabia. A gender and HIV toolkit was also
prepared on human rights and religious perspectives demanding equity, taking also a stand
against all forms of violence against women.

UNODC has continued its implementation of a project in Viet Nam to strengthen the capacity of
law enforcement and justice sectors to prevent and respond to domestic violence. Similar projects
are being developed in Panama and Kenya.

The United Nations Integrated Peace Building Office in Sierra Leone (UNIPSIL), with the larger
UN community, and in collaboration with the Ministry of Social Welfare, Gender and Childrenôs
Affairs engaged womenôs groups, through an interactive session during the Global Open Day
consultations on issues of womenôs peace and security. The women spoke about concerns
related to violence against women and girls. The UN Family continues to work jointly in
strengthening capacity of respective gender focal points in responding to issues relating to
violence against women through training workshops.

The Panama Regional Office of the OHCHR undertook training activities in Panama in connection
with the Universal Periodic Review. Womenôs organizations participated in trainings for the civil
society and made submissions to the process. The OHCHR also provided training to Instituto
Salvadoreño para el Desarrollo de la Mujer (ISDEMU) in El Salvador, for the preparation of the
follow-up report to CEDAWôs concluding observations. The follow-up report will focus on priority
recommendations, including on efforts to eradicate violence against women.

UNODC published the Handbook on effective police responses towards violence against women,
accompanied by a training curriculum, and the Toolkit on Gender (which is part of the overall
UNODC Toolkit on Criminal Justice Assessment). In June 2010, UNODC launched the Needs
Assessment Toolkit on the Criminal Justice Response to Human Trafficking, found at:
http://www.unodc.org/documents/human-trafficking/Needs_Assessment_Toolkit_ebook_09-
87518_June_2010.pdf.

141

In addition to ongoing training of judges, lawyers, police and other óduty bearersô in many
countries, UNIFEM finalized programming modules, available at www.endvawnow.org, which
offer state-of-the-art guidance from leading experts and country experiences on how to address
violence against women, in three areas: safe cities, engaging men and boys, and legal reform.

UNHCR has prepared an e-learning tool on gender-based violence, which will be made available
to all UNHCR staff and partners.

In Jordan, UNRWA and UNICEF supported the Ministry of Health in developing guidelines (pilot
version) for medical and paramedical staff on addressing violence against women. UNRWA
organized a workshop with practitioners from all over the region to develop lessons learned that
were documented in the first issue of UNRWA Gender Series on referral systems for victims of
violence.

Within the UN joint project funded by the Spanish MDG Achievement Fund on ñBuilding Social
Cohesion in Southern Serbiaò, UN-HABITAT has conducted a training needs assessment with
specific questions on womenôs safety.

October 2010-February 2011

UNESCO supported the Ministry of Education and Training (MOET) and the Ministry of
Information and Communications (MIC) of Vietnam to implement two recent laws, the Law on
Gender Equality and the Law on Domestic Violence Prevention and Control through supporting a
training programme with the provincial Departments of Education and Training on gender
mainstreaming in education, including domestic violence prevention and control: supporting the
Ministry of Education and Training in developing and piloting Teachersô Training Modules on
gender issues, including domestic violence: assisting the Ministry of Information and
Communication to develop a training programme on gender issues and a Handbook on Gender
Sensitive Reporting for journalists, including the elimination of domestic violence.

Former UNIFEM now part of UN Women supported ongoing training of judges, lawyers, police
and other ñduty bearersò in various countries, such as in the Argentina, Bosnia and Herzegovina,
Democratic Republic of Congo, Fiji, Haiti and Indonesia.

Within the joint MDG funded project on ñbuilding social cohesionò UN-HABITAT has conducted a
training needs assessment, also on womenôs safety UN-HABITAT is just embarking on the safety
assessment of 13 municipalities, results to be presented during a restitution workshop in mid-
October. In conjunction with the restitution workshop, a training will also be conducted on safety
tools and womenôs safety audits. Training of trainers on conducting womenôs safety audits was
conducted in October 2010.

As part of the Strengthening Community Safety through Local Government Capacity-Building
project being implemented in Kingston, Jamaica in partnership with UN HABITAT-UNDP, a two-
day womenôs safety audit training for local government community workers and other key
stakeholders was organised in October 2010. The trained community workers are conducting
safety audits with women in the communities in partnership with Huairou Commission and the
University of Technology, Jamaica. With the aim to support and strengthen the capacity of the
Nigerian National Agency for the Prohibition of Trafficking in Persons (NAPTIP) in countering
organized crime groups involved in trafficking of minors and young women for sexual exploitation
from Nigeria, UNICRI submitted a project proposal based on current assessment of NAPTIPôs
requests and operational needs.

In partnership with NGOs, UNFPA community-based work on the abandonment of FGM/C (under
the joint programme with UNICEF) has produced capacity-building trainings and guidance
documents that are vital to the programme. Under programme support by UNFPA to the Institute

142

for Development Studies (IDS), the Institute developed capacities of stakeholders in India, Kenya
and Uganda to engage men and boys to combat violence against women in institutional settings.

In November 2010, UNODC in collaboration with the Southern African Development Community
and the Southern African Regional Police Chief Council Organisation, organized in Pretoria a
regional training workshop on effective law enforcement responses to violence against women in
the Southern African region, involving trainers from six countries (South Africa, Lesotho,
Mozambique, Namibia, Botswana and Zimbabwe). The training tested the UNODC Handbook on
effective police responses to violence against women and a related training curriculum, adapting
them into the specific needs of the Southern African region. In Panama, within the framework of
the MDG project ñImproving citizen's security in Panama-contributing to the social construction of
peaceò, UNODC organized a training workshop for justice and law enforcement officers, based
also on the UNODC Handbook and on national and international regulation framework (17-18
November).

UNDP Argentina coordinated inter-agency efforts to organise a workshop for journalists, aimed at
raising awareness about violence against women and enhance gender-sensitive media coverage
on the topic.

WHO/PAHO organized a workshop on preventing intimate partner and sexual violence, with
participants from four Latin American countries, aimed at introducing the concept of primary
prevention, reviewing the evidence and encouraging development of prevention initiatives in
these countries.

With the US-based Educational Development Center (EDC), WHO has developed a three-day
training course on the primary prevention of intimate partner and sexual violence.

The workshop ñTackling legal empowerment: the Farmer Life School approachò in which rural
Farmer Field Schools (FFS) communities include as topics gender-based violence prevention and
support to victims/survivors in Kenya is published at: http://www.fao.org/dimitra/dimitra-
workshops/workshop-reports/en/

The OHCHR Regional Office for Central America continues participation in the inter-agency
group on gender by providing input to a regional project by the SG ñUNiTEò Campaign, which
focuses on strengthening the capacity of States in the region to improve investigation,
prosecution and reparation in cases of of gender-based violence.

The OHCHR Regional Office for the Pacific, in partnership with the Regional Rights Resource
Team and the International Services for Human Rights, held a regional training and consultation
workshop for civil society representatives,(6-10 September) presenting, among other issues, a
topic on violence against women. The meeting focused on raising human rights issues through
local and international mechanisms. Human Rights & Rule of Law Section of UNIOSIL in Sierra
Leone organised in October 2010 an interactive forum for Traditional Women Leaders in the
northern region and Family Support Units and Local Court officials in Kenema district
respectively, addressing human rights, childôs rights and gender-based violence with emphasis on
harmful traditional practices, such as female genital mutilation(FGM). Participants resolved to
collaborate with human rights institutions to monitor, prevent and prosecute gender-based
violence in their communities. Within the joint UN MDG gender programme on gender equality
and womenôs empowerment in the oPt and in coordination with other specialized organizations,
UNRWA conducted several trainings in West Bank and Gaza reaching members of the
community involved in services provision, women, men and religious leaders on the provision of
assistance to victims of gender-based violence.

UNDP, through Capacity Assessement Framework for Gender Mainstreaming, has engaged
gender focal points in Indonesia to strengthen their knowledge and skills to raise awareness on
violence against women. In Papua New Guinea, UNDP has worked with the National Council of

http://www.fao.org/dimitra/dimitra-workshops/workshop-reports/en/
http://www.fao.org/dimitra/dimitra-workshops/workshop-reports/en/

143

Women, an umbrella non-governmental organisation, to strengthen their awareness-raising and
advocacy capacities on violence against women at the provincial and local levels.

In Papua New Guinea, UNDP conducted numerous training sessions on awareness-raising and
advocacy on violence against women; a Training of Trainers for staff of the Office for the
Development of Women (ODW), National Council of Women (NCW), and the Gender and
Development Branch of the Department of Community Development, to support strengthening
coordination and communication between the three organizations to address and effectively
respond to violence against women at the provincial and local levels.

UNDP supported the establishment of subregional networks of practitioners in South Asia and
Southeast & East Asia to enhance the knowledge and capacity of several stakeholders to engage
men and boys in gender-based violence prevention. The South Asia sub-regional network (The
South Asian Network to Address Masculinities, SANAM), finalized a curriculum on masculinities
and gender equality for practitioners, which has been used to provide training and mentoring on
the issues of masculinities and gender-based violence to a selected group of ófellowsô from the
region.

UNDP Argentina, with a view towards guaranteeing access to justice for women, including victims
of violence, implemented a joint programme (with UNIFEM, UNICEF, PAHO/WHO, UNFPA, and
UNIC) to develop a training protocol on gender and gender-based violence in the judiciary. 120
civil servants were trained and will continue by training others in the 24 provinces, including all
judicial staff, during 2011.

In Nepal, UNDP has provided assistance with regard to (a) the development of a training manual
and provision of five trainings on gender-based violence and gender justice (reporting,
investigation and prosecution) for 125 judges and lawyers; (b) a gender-based violence
assessment (on-going); (c) transitional and gender justice training of trainers programmes for civil
society actors; and (d) a series of district and central level consultations on ñgender-sensitive
transitional justiceò.

March 2011 to January 2012

UN Women Virtual Knowledge Centre (VKC) to End Violence against Women conducted its first
global technical webinar on Costing the Implementation of Violence against Women Laws and
Policies for United Nations and government colleagues undertaking or embarking on similar work.

In May 2011, UNHCR and partner staff from ten countries participated in a workshop on
UNHCRôs Updated Strategy against Sexual and Gender-Based Violence (SGBV), which
emphasizes a multi-sectoral approach to prevention, along with identification and response
activities, starting the roll out of country-specific strategies to all operations.

OHCHR conducted a training course for law enforcement officials from Belarus, Ukraine,
Moldova, Russian Federation, Azerbaijan, Armenia, Kazakhstan, Kyrgyzstan, Tajikistan,
Turkmenistan, Uzbekistan, Turkey and the United Arab Emirates on the Commentary on the
Recommended Principles and Guidelines on Human Rights and Human Trafficking with capacity
building activities.

OHCHR has undertaken a joint initiative with UNFPA and the University ñCentro Americana Jos®
Sime·n Ca¶asò in El Salvador to create a certificated training course on ñAttention and
Investigation of Gender-based Violenceò for professionals in the justice, security and health
sectors.

During the period March 2011 to June 2011, the UNODC Regional Office for Southern Africa
organized, together with the Southern African Development Community (SADC) Secretariat and
the Southern African Regional Police Chiefs Cooperation Organization (SARPCCO), a 5-day

http://www.endvawnow.org/en
http://www.endvawnow.org/en/articles/317-securing-resources-gender-responsive-budgeting-.html
http://www.endvawnow.org/en/articles/317-securing-resources-gender-responsive-budgeting-.html

144

national training workshop, like in November 2010, on the development of effective law
enforcement responses to violence against women for law enforcement officials in Botswana,
Lesotho, Mozambique, Namibia, South Africa and Zimbabwe during which a total of 138 law
enforcement officers were trained. Furthermore, the Office developed and published
contextualized national pocket book versions of the ñUNODC Handbook for Effective Police
Responses to Violence against Womenò and its accompanying ñTraining Curriculum on Effective
Police Responses to Violence against Womenò for each of the above countries.

In the occupied Palestinian territory (oPt), UN Women has trained Police Family Protection Units
(FPUs) officers (level I and II) on violence against women (VAW) cases and has supported them
in the development of their first strategy, standard operating procedures and minimum guidelines
for the establishment of the Units. An initial group of six Palestinian judges have also been
targeted in order to support the development of their capacity to deal with VAW cases during trial.
Technical support to the Palestinian Bar Association has also been initiated in order to develop a
specialized group of lawyers capable to deal with and legally represent cases of VAW in a gender
sensitive manner.

UN Women supported the National Judicial Academy to conduct trainings on gender-based
violence, gender equality issues and gender justice to 122 law enforcers/implementers and 99
civil society actors in five districts of Nepal.

UN Women manages a programme for capacity development for elimination of violence against
women (EVAW) practitioners, institutional strengthening for EVAW organisations, knowledge-
building and sharing of effective strategies and promising practices.

UNICEF revised its Child Protection in Emergencies (CPiE) Face to Face training to improve the
stand-alone modules on gender based violence (GBV) and sexual exploitation and abuse (SEA)
and included a new stand-alone module on Gender and CPiE. In July 2011, with support from the
Danish Refugee Council, UNICEF organized a 5-day course on GBV programing in emergencies
for 30 participants to improve GBV technical expertise of its surge capacity mainly through stand-
by partners. UNICEF has also developed dedicated learning material on Caring for Child
Survivors and organized a five-day course from 23 to 27 January 2012 aimed at equipping
UNICEF and implementing partner staff with the knowledge and skills necessary to implement
high quality case management and psychosocial care for child survivors of sexual abuse.

UN Women organised a workshop jointly with the Ministry of Women and Child Development in
India (Goa) in September 2011 to strengthen capacity of National Womenôs Machineries at State
and Central levels on gender and planning, which deliberated on integration of trafficking, gender
biased sex-selection and violence against women in development planning.

Following the programme support provided in 2011 by UNFPA to the Institute for Development
Studies (IDS), a curriculum based on the work in the 3 countries (India, Kenya and Uganda) has
been developed by UNFPA in collaboration with IDS in 2011 and will be rolled out over 2012.

WHO also provided technical support and capacity building as part of an interagency workshop
on integrating gender-based violence and engaging men and boys for gender equality in national
AIDS programmes in Istanbul in which more than 25 country teams comprising of national AIDS
programme managers, civil society groups working on violence against women or representing
women living or affected by HIV and UN partners participated. WHO is also exploring additional
opportunities for capacity development through new e-learning technologies.

As part of the implementation of the interregional project ñEnhancing capacities to eradicate
violence against women through networking of local knowledge communities,ò ECLAC has:
a) Organized a sub-regional meeting to enhance the capacity of eradicating violence
against women was held in Guatemala in April 2011 in collaboration with the Technical
Secretariat of the Council of Ministers for Women in Central America and the Dominican

145

Republic, attended by representatives of several countries and representatives of the Central
American Integration System; and
b) Held the interregional e-learning course ñMeasurement of violence against women
through statistical surveysò in October and December 2011, with participants from 41 countries. It
aimed at installing sustainable technical capacities at country level to measure violence against
women. The course incorporated the results and conclusions of piloting the module in the five
regions. ECLAC contributed with 48% of the total number of participants in the course, from 14
countries in the region, with the majority from various central government institutions.

October 2012-February 2013

UNRWA conducted training on gender-based violence, detection and referral of survivors, for
community-based organizations and Health Ministry representatives, including in Gaza and the
West Bank.

UNODC organised several activities to strengthen the capacity of law enforcement, justice and
health sector officials to better prevent and respond to violence against women, including training
workshops, awareness-raising initiatives and relevant projects in Zambia, South Africa, Vietnam,
Kyrgyzstan and Lao People's Democratic Republic; and publishment of materials on the "Abuse
of a Position of Vulnerability and other "Means" Within the Definition of Trafficking in Persons", to
assist criminal justice officers in penal proceedings.

WHO, in collaboration with Partners for Prevention and the Medical Research Council/South
Africa, supported capacity-building initiatives on research and developing interventions to prevent
gender-based violence in Bangkok, in July 2012.

UNFPA carried out several workshops and programmes in order to strengthen the capacity of
governmental officials and civil society represenatives to address violence against women and
their access to sexual and reproductive health services. Such efforts included:

¶ the development of a curriculum, in collaboration with UN ECLAC, on the implementation
of the SCR;

¶ support to the Global Network of Women Peacebuilders to develop capacities of
grassroots womenôs activists to advocate on SCR 1325 implementation, in Burundi and
Nepal;

¶ a workshop targeting government and civil society stakeholders in the Caribbean region
to roll out the UNFPA Regional Strategy on Sexual Violence;

¶ consultations in South Africa on the importance of gender transformative approaches in
addressing violence against women and its impact, promoting reproductive health and
rights;

¶ engaging men and boys to promote gender equality, addressing gender-based violence;

¶ development of a comprehensive course and manual for police training programmes in
Afghanistan, which cover the forms, causes, and consequences of violence against
women in Afghanistan, national, international laws and womenôs rights in Islam, evidence
collection and referral mechanisms;

¶ technical and financial support to the Ministry of Human Rights and Refugees in Bosnia
and Herzegovina to develop a programme for improvement of the status of women
victims of conflict-related sexual violence, including through rehabilitation, reparations
and re-socialization;

¶ development of pocket-sized "National Law Cards" in South Sudan, as a reference tool,
to assist judges, lawyers, police officers, health care workers, and other stakeholders
working with survivors.

UNDP supported the following initiatives: in Sierra Leone the training of State Counsels on the
new Sexual Offences Act and Criminal Procedure Bill, the training of journalists and civil society
organizations to report and publicize SGBV cases in a gender-sensitive manner and published

146

the óHandbook for the Media on Reporting SGBV Cases in Sierra Leoneô; in Kyrgyzstan the first
gender training of border officers; in Serbia, the strengthening of capacities of various health and
law enforcement officials; in Afghanistan, various workshops to raise awareness on rights of
women and strengthen the capacity of the justice sector to provide better services to victims; in
Nepal, training of law enforcement officials and lawyers, including on investigations process and
sexual harassment at work; in Colombia, awareness-raising about gender-based violence and
training on justice, peace; processes related to truth and reconciliation processes, including
reparations; in Chile, with the Womenôs National Service (SERNAM), a training program for
service providers on the National Plan of Domestic Violence; in Panama training to justice sector
officials to implement Criminal Accusatory System.

UNICEF supported government and civil society efforts to prevent and respond to sexual abuse
and exploitation of girls and boys in more than 70 countries (including development and
emergency contexts). UNICEF also held its third annual learning course ñAdvances in Social
Normsò at the University of Pennsylvania in July, with 51 participants coming from all regions, the
majority from West Africa and South Asia, as well as Headquarters; disseminated the
óCompendium to the Training Manual to Fight Trafficking in Childrenô to all of its regional and
country offices; and organized a regional Training of Trainers for UNICEF staff and government
counterparts form the MENA region in Cairo, Egypt.

In Sierra Leone, OHCHR organised a workshop for members of the Parliamentarian Human
Rights Committee on the new Sexual Offences Act.

In Liberia: UNDP supported the SGBV Crimes Unit to design and conduct a specialized trainings
for 95 Judges, Magistrates, Prosecutors and Public Defence lawyers, on the rape law; UNFPA
supported THINK (local NGO) and the Ministry of Health and social Welfare to train 120 health
service providers and 90 general community health volunteers in Clinical management of Rape;
WHO supported the Ministry of Health and Social Welfare to establish a pool of 52 trainers for the
programme on psychosocial counselling; UNICEF supported the Judicial Training Institute in
partnership with the Ghana Judicial training institute to train around 100 Judges, Magistrates,
County Attorneys and Public Defenders on national and international standards for violence
against women and children cases; and UNMIL provided capacity-building support to the
Liberian National Police which has included the provision of refresher courses for 212 police
officers of the Women and Children Protection Service and other officers, focusing on the
management and handling of sexual violence cases reported to the police.

In Nepal, UN Women worked with 6 lawyers and 14 police officials to strengthen their knowledge
and capacity on UNSCR 1325 and 1820, and on gender sensitive transitional justice
mechanisms; 300 Government and CSO functionaries (District Coordination Committee (DCC)
members and journalists) were oriented on their roles and responsibilities under the NAP on 1325
and 1820 in 10 districts; and six ñTraining manual for Gender Equality and UNSCRS 1325 and
1820" were adopted by the Nepal Army.

UN Women continues to develop, manage and coordinate the largest capacity development
resource in English, French and Spanish ï the Virtual Knowledge Centre to End Violence against
Women and Girls (http://www.endvawnow.org). The 10

th
 programming module on establishing

and running shelters was launched in 2012 and the tools database was expanded to more than
850 representing over 60 languages. The site received 375,899 visitors in 2012, an increase from
197,260 in 2011.

http://www.endvawnow.org/

147

MEASURES TO ADDRESS SEXUAL VIOLE NCE IN CONFLICT
SITUATIONS

Baseline July 2007

DPKO works to ensure that adequate policies are in place to prevent and respond to gender-
based violence against women in armed conflict, and to protect women against sexual abuse and
exploitation.

UNDPôs 2006-2007 Plan of action for mainstreaming gender perspectives in crisis prevention and
recovery addresses violence against women in the context of conflict and post-conflict situations.

UNICEF has played a major role in the new initiative UN Action against Sexual Violence in
Conflict, as co-chair of the advocacy working group. UNICEF also supports the provision of care
and support for survivors of rape, especially in conflict situations. UNIFEM and UNFPA jointly
hosted an expert meeting on sexual violence in humanitarian situations to strengthen inter-
agency collaborative action to combat sexual violence in crisis. UNFPA also supports the Global
Call to Action to End Sexual Violence in Armed Conflict.

As part of its work on women, peace and security, OSAGI carries out research and analysis on
gender-based violence against women in armed conflict, especially with a view to preparing
reports for the Security Council. In collaboration with the Inter-Agency Network on Women and
Gender Equality (IANWGE), OSAGI coordinated the preparation of the Secretary-General's Study
on Women, Peace and Security (2002), which also covers violence against women.

OSAGI prepares regular annual reports of the Secretary-General on progress in the
implementation of Security Council resolution 1325 (2000), which also addresses the question of
violence against women. It coordinated the preparation, and now supports the implementation of
a United Nations system-wide action plan for the implementation of resolution 1325 (2000). The
plan includes steps to prevent and respond to gender-based violence against women in armed
conflict.

The project ñBuilding capacity to enhance humanitarian protection in the context of food
assistance in emergencies, 2005-2006ò is part of WFPôs ongoing effort to address violence
against women. The project aims to enhance WFP staffôs understanding of gender issues and
how to address them adequately.

OHCHR continues to cooperate with various agencies such as UNICEF, UNIFEM and WHO on
the development of particular tools, such as ñManual on Caring for Survivors of Sexual Violence
in Conflict-Affected Areasò (with UNICEF) and ñEthical and Safety Recommendations for
Researching, Documenting and Monitoring Sexual Violence in Emergenciesò.

ESCAP produced a publication on women, violence, human rights and armed conflict (2000).

OCHAôs Integrated Regional Information Network (IRIN) has produced a number of publications
and videos on violence against women in war, and on female genital mutilation. OCHA
contributes to awareness-raising and outreach by informing communities about the availability
and value of support services for victims of gender-based violence, including sexual violence. It
disseminates information on international humanitarian law to arms bearers.

The ESCWA Centre for Women devoted the first issue of its newsletter on women and armed
conflict. The newsletter examined gender-based violence against women in conflict settings in
the Arab world. The March 2007 issue was devoted on violence against women in the ESCWA
region and was distributed on International Womenôs Day 2007, as part of the global effort to call
attention to this important issue.

148

The Third Session of the Committee on Women of ESCWA was convened in Abu Dhabi, in
March 2007, and focused on women and armed conflict in the Arab region, including violence
against women. ESCWA also convened an expert group meeting in March 2007 on the impact of
armed conflict on women, and the advancement of women living under conflict conditions.
Topics included gender-based violence during armed conflict.

In the context of armed conflict and the ongoing crisis in the occupied Palestinian territory,
UNRWA supports women with the provision of temporary employment, with psycho-social
support to family members, provision of shelter and emergency food and cash support. This
emergency support is critical considering the drastic economic and social decline being
experienced by Palestinians in the occupied territory, which has contributed to increased levels of
social violence, including gender-based violence.

WHO developed in collaboration with UNHCR, UNFPA and the International Committee of the
Red Cross ñThe Clinical management of rape survivors: developing protocols for use with
refugees and internally displaced persons (updated, 2005)ô. These guidelines provide guidance
on setting up rape services in emergency settings. Following an expert consultation in December
2006, WHO is finalizing Safety and ethical recommendations for data collection, monitoring and
research on sexual violence in conflict. WHO also developed training programmes for health
providers and technical support for the integration of sexual and gender-based violence in conflict
and post-conflict settings (Burundi, Congo, Liberia and Sudan).

In 2008, technical consultations were conducted to support the roll-out of gender-based violence
information management system (GBVIMS) in Kenya and Northern Uganda. GBVIMS is a joint
effort of UNHCR, UNFPA and IRC.

UNDP has developed gender equality and crisis prevention and recovery training materials for
technical staff of its Bureau for Crisis Prevention and Recovery. UNDP has trained 13 UNDP
offices in conflict and post-conflict situations on gender mainstreaming for country programming.

IFADôs Transitional Programme of Post-Conflict Reconstruction in Burundi aims to combat sexual
violence, a primary threat to the physical security of Burundiôs rural women and girls, and end
impunity of perpetrators. The programme, which started in 2004, includes a legal component to
make justice available to the rural poor, particularly women, and vulnerable people.

Regional teams of UNAIDS in Southern and Eastern Africa have explored how health services
can be improved for women who experience sexual and physical violence during crisis and
conflict situations (supported by the Global Coalition, WHO, UNDP and UNAIDS).

UNFPA convened a workshop on the findings of case studies from 8 countries on the
implementation of Security Council resolution 1325 (2000) (Bucharest, October 2005).

Within the framework of its training initiative, UNITAR conducts courses for peacekeeping
operations on the special needs of women and children in conflict situations; enhances the
capacity of peacekeepers to deal with societies in and after armed conflict; and promotes the
incorporation of gender perspectives into multilateral peacekeeping operations. From 2001 until
2005 25 seminars had taken place. UNITARôs training programme also supports the United
Nationsô efforts to raise awareness for the rights and needs of children in situations of armed
conflict.

WFP has developed a concept paper that examines protection and gender issues related to
WFPôs operations in both conflict and post-conflict situations, with particular attention to gender-
based violence.

149

UNRISD undertook research on violence against women in conflict and post-conflict situations, as
part of its report on the occasion of the ten-year review and appraisal of the implementation of the
Beijing Declaration and Platform for Action.

In implementation of Security Council Resolution 1325, UNESCO, in collaboration with partners
from the University of Hull (UK) and the Center for Human Rights, University of Pretoria (South
Africa), launched a research programme on women's rights for peace and security in post conflict
democracies in Africa. The aim of this program is to develop policy recommendations that
address obstacles, such as violence against women, to womenôs full participation in and
contribution to peace and security in post conflict countries in Africa. UNESCO organized, in
2005, a consultation in Addis Ababa, Ethiopia, engaging a wide range of stakeholders. It focused
on the status of women in the Great Lakes region of Africa, covering also violence against
women, especially sexual violence.

As follow-up to Security Council resolutions 1308 and 1325 (2000), the UNAIDS Office of Security
and Humanitarian Response is providing support to strengthen HIV/AIDS education within
international peacekeeping operations. It also assists countries to strengthen their HIV/AIDS
responses for national uniformed services, including through the development of a training
manual, which includes a section on coercion and sexual violence.

UNAIDS is working with partners to clarify linkages and effective programmes on violence and
HIV in emergency affected populations. A number of activities, funded by Department for
International Development (UK), were carried out, including:

¶ A review, in collaboration with WHO, of epidemiological evidence of the links between
HIV and gender-based violence in emergency settings

¶ Participation in UN Action against Sexual Violence in Conflict, a global initiative on
gender-based violence in emergency settings

¶ Support to regional task forces on gender-based violence in emergency settings

¶ Collaboration with WHO in building capacity in the clinical management of sexual
violence in emergencies

¶ Collaboration with FAO on building the capacities for addressing underlying causes of
transactional sex.

July 2007 to January 2008

The Secretary-Generalôs report to the Security Council on the Protection of Civilians in Armed
Conflict (S/2007/643) of 28 October 2007, prepared by OCHA, placed considerable focus on
gender-based violence in conflict and highlighted ways for all actors to strengthen their actions.
The report called on states to investigate, prosecute and punish perpetrators, including the
commanders under whom they serve, if the commanders failed to take measures to prevent the
violations, in the case of the armed forces and the police. The report also called on humanitarian
actors to strengthen and better coordinate their work.

In December 2007, the Under-Secretary-General of DPA drew the attention of the heads of all
DPA field missions to the initiative ï UN Action against Sexual Violence in Conflict, and to the
Security Councilôs Presidential Statement calling on the Secretary-General to include in his
reporting to the Council information on violence against women and girls. He noted the
Departmentôs commitment to the principles on which UN Action was based, and requested staffôs
compliance with the Security Councilôs request.

As part of the United Nations Country Team (UNCT) Gender Group, BONUCA contributed to the
Consolidated Appeals Process (CAP) with a proposal focusing on sexual and gender-based
violence. BONUCA will be part of a task force on gender-based violence in humanitarian
interventions, which was put in place following a workshop, organized by UNFPA, in cooperation

150

with UNICEF, the Inter-agency Standing Committee (IASC) and the Ministry of Social Affairs and
National Solidarity, on guidelines for gender-based interventions in humanitarian settings.

FAO closely collaborated with the IASC Task Force on Gender and Humanitarian Assistance in
mainstreaming a gender perspective in humanitarian settings and raising awareness on gender
issues of humanitarian officers and policy and decision-makers. In follow-up to Security Council
Resolution 1325 on women, peace and security, FAO integrated gender analysis in emergency
and rehabilitation programmes and addressed the specific needs of the socio-economic groups
most at risk of violence.

DPKO Gender Advisers are making efforts to ensure that regular reports of the Secretary-
General to the Security Council highlight steps taken to combat sexual and gender-based
violence (SGBV). In the field, DPKO Gender Advisers are involved in advocacy, in ensuring
United Nations leadership on the issue of sexual and gender-based violence (SGBV) as well in
strengthening national and regional efforts towards combating SGBV and they are working with
peacekeeping missionsô public information units, particularly radio stations. They have also
supported national organizations to spearhead campaigns on SGBV.

DPKO Gender Advisers in peacekeeping missions support efforts to address gender-based
violence within the work of mission components such as the UN Police (UNPOL), human rights,
rule of law and public information, as an important part of their gender mainstreaming strategy.

On behalf of the IASC Sub-working group on Gender, OCHA led a pilot workshop in Nairobi for
seven country teams from the East African region to build their capacity to implement multi-
sectoral gender-based violence programmes in humanitarian settings and to use the Guidelines
for gender-based violence interventions in humanitarian settings and the Gender Handbook of the
IASC.

OCHA is a founding member of the IASC Steering Committee for the Gender Standby Roster
(GenCap) which deploys senior gender advisors to work in humanitarian situations. OCHA
supported the GenCap Standby capacity to deploy nine senior gender advisers to the offices of
Humanitarian Coordinators to ensure strengthened coordination on programmes to address
gender-based violence in conflict and displacement. OCHA participated in inter-agency efforts to
develop a standard gender-based violence incident reporting system. OCHA spearheaded efforts
along with other members of UN Action against Sexual Violence in Conflict to pay special
attention to gender-based violence in the Democratic Republic of the Congo as well as to the
follow-up to the UN Action mission to Darfur, Sudan.

The OCHA Emergency Relief Coordinator went on mission to the Democratic Republic of the
Congo in September 2007 and placed considerable attention on gender-based violence. He
followed this up with reports to the Security Council and external media coverage. He hosted the
meeting of the Executive Committee on Humanitarian Affairs on the Democratic Republic of the
Congo and gender-based violence in December 2007. The meeting further directed the United
Nations system to support the field operations (MONUC and the UNCT) to accelerate and
strengthen their actions to prevent gender-based violence and respond to survivors. Collective
efforts also resulted in an improved mandate for MONUC to address gender-based violence.

In December 2007, the OHCHR conducted a feasibility mission to the Democratic Republic of
Congo to determine the most effective manner for contributing to ensuring accountability for
crimes of sexual violence against women and the added value of its active participation in on-
going or planned United Nations activities in this regard.

Working in partnership with United Nations Country Teams (UNCT), DPKO Gender Advisers are
also supporting national partners to develop and adopt national action plans as well as build
capacity of national actors to address sexual and gender-based violence.

151

Through its ñAddressing Gender-based Violence in Darfurò project, UNDP undertook a project on
gender-based violence from 2006 to 2008. The project established a Sexual and Gender Based
Violence (SGBV) Working Group that served as a forum for coordination and collaboration;
provided technical support to the SGBV committees in compiling a national plan on SGBV, in
collaboration with other UN entities; established womenôs committees/centres that were trained in
dealing with SGBV; conducted SGBV and GBV awareness raising sessions and trainings for
paralegals, judges, lawyers, the judiciary and local communities; established a partnership with
the Chief Justice, the Chief Prosecutor, the Chief Attorney-General in El Fasher, in raising
awareness on SGBV and on addressing it; referred several SGBV cases to the UNDP-supported
Legal Aid Network.

The UNIFEM Goodwill Ambassador launched a global internet-based campaign
(www.sayNOtoviolence.org) in consultation with UN sister agencies, NGOs and private sector.
UNIFEM is a founding member of and hosts the Secretariat for the UN Action to End Sexual
Violence in Conflict Situations.

UNICEF has played a major role in the new UN Action against Sexual Violence in Conflict
initiative, as Co-Chair of the advocacy working group. Under the auspices of UN Action, UNICEF,
together with the womenôs rights NGO V-Day is leading a global campaign against sexual
violence in the Democratic Republic of Congo (DRC). The Campaign, Stop raping our Greatest
Resource: Power to the Women and Girls of DRC was launched in Bukavu, DRC, in November
2007.

As a member of UN Action, UNFPA co-organized inter-agency trainings on violence against
women for coordinators in humanitarian settings in 2007 and provided strategic assistance to the
UNCT in Darfur (Sudan) and DRC in 2007. UNFPA hosted a workshop in Tunisia during the
summer of 2007, on the topic of displaced women in conflict and post-conflict situations.
Recommendations from the workshop focused on ways to engage in efforts to accelerate
implementation of Security Council 1325.

In the UNRISD research programme for 2005-2009, violence against women is being addressed
under the Gender and Development Programme. The Programme has recently launched an
edited volume series, co-published with Routledge, the second of which is Gendered Peace:
Womenôs Struggles for Post-War Justice and Reconciliation, 2008. Its particular focus is on ñpost-
conflictò or ñpost-warò period.

FAO collaborated with the members of the IASC Task Force in the dissemination of "Guidelines
for gender-based violence interventions in humanitarian settings: focusing on prevention of and
response to sexual violence in emergencies" and the handbook "Women, girls, boys and men:
different needs - equal opportunities", which also includes some actions to address gender-based
violence.

UNFPA is working in collaboration with a wide range of stakeholders to address gender-based
violence, including addressing sexual violence in emergency and post-emergency humanitarian
responses.

A consultation was held to develop the WHO ethical and safety recommendations for
researching, documenting and monitoring sexual violence in emergencies. This is now available
in English and French, and translation into Arabic is under way.

WHO co-chairs the IASC Sub-working group on gender and humanitarian action and is actively
involved, including as members of UN Action Against Sexual Violence in Conflict, in responding
to sexual and gender-based violence in emergencies.

As part of the United Nations system-wide work programme on scaling-up HIV/AIDS services for
populations of humanitarian concern, FAO carried out research on HIV AND AIDS, gender

http://www.saynotoviolence.org/

152

inequality, sexual and gender-based violence (SGBV) and equal property rights in Western
Kenya (Busia District).

February to September 2008

On 19 June 2008, the Security Council adopted resolution 1820 (2008) on women, peace and
security, which recognizes the use of sexual violence as a threat to international peace and
security.

UNIFEM advocated for the adoption of Security Council Resolution 1820 (2008) on sexual
violence in conflict. As Chair of UN Action Against Sexual Violence in Conflict, UNDP/Bureau for
Crisis Prevention and Recovery (BCPR) advocated with Security Council members for the
adoption of Security Council resolution 1820 (2008).

In July 2008, the Executive Committee on Peace and Security (ECPS), chaired by DPA,
discussed the issue of sexual violence in conflict and Security Council Resolution 1820 (2008). it
was agreed that ECPS would continue to receive regular briefings. The Under-Secretary-General
of DPA sent a note to all ECPS members and relevant field presences requesting them to include
a paragraph on the implementation of Security Council resolution 1820 (2008) in their reporting to
the Security Council.

The DPKO/DFS Policy Directive on Gender Equality in United Nations Peacekeeping Operations
(November 2006) highlights DPKO/DFS obligation and commitment to address and prevent
sexual and gender-based violence against women in post-conflict contexts, including sexual
exploitation and abuse committed by civilian and uniformed personnel.

In February 2008, DPKO/DFS sent a Code Cable to all DPKO/DFS Field Offices on improved and
systematic reporting on sexual violence to the Security Council, as had been requested during
the 2007 open debate on resolution 1325 (2000). A further Code Cable was sent in June 2008,
following the adoption of Security Council resolution 1820 (2008).

In June 2008, DPKO/DFS developed Guidelines for integrating gender perspectives into the work
of United Nations Police in peacekeeping missions and a checklist of gender equality
considerations in addressing sexual and gender-based violence. In August 2008, DPKO/DFS
briefed Heads of military components of peace-keeping operations during their annual meeting on
Security Council resolution 1820 (2008) and the role of the military in its implementation.

In February 2008, the Economic Commission for Africa organized a high-level policy dialogue in
Addis Ababa on national implementation of the Security Council resolution 1325 (2000) in Africa,
in collaboration with the Office of the Special Adviser to the Secretary-General on Gender Issues
and Advancement of Women.

In June 2008, UNIFEM, in cooperation with UNICEF, OHCHR, UNFPA and the UN Peacekeeping
Mission in the Democratic Republic of Congo, held a regional consultation towards the creation of
the regional action plan to eradicate sexual violence and end impunity in the Great Lakes Region.

OHCHR contributed to the elaboration of a pilot project in the Democratic Republic of Congo to
enhance access to justice for survivors of sexual violence.

In June 2008, UNIFEM organized a workshop with representatives from Afghanistan, Haiti,
Liberia, Rwanda, Timor-Leste and Uganda as part of a programme on Supporting Womenôs
Engagement in Peace-Building and Preventing Sexual Violence in Conflict: Community-Led
Approaches.

153

UNIFEM facilitated the Wilton Park conference of May 2008 on the role of military peacekeepers
in addressing sexual violence during armed conflict, and contributed to the dissemination of the
results.

ECA collaborated in the organization of a seminar by the African Union Commission, held in April
2008 in Addis Ababa, to commemorate the fourteenth anniversary of the Rwandan Genocide, on
the theme ñEnding violence against women in conflict situations: lessons drawn from the
Rwandan Genocideò.

Under the United Nations System-wide Work Programme on Scaling-up HIV/AIDS Services for
Populations of Humanitarian Concern (PHC), in 2008 FAO analyzed the results of the research
undertaken in 2007 in Kenya on the linkages between HIV/AIDS, gender inequality, and sexual
and gender-based violence among populations of humanitarian concern (PHC) and refined the
research tools to undertake a similar assessment in two provinces in Northern Uganda. This
assessment will concentrate specifically on understanding the impact of sexual and gender-based
violence on people's livelihood options, particularly among PHC.

UNESCOôs Social and Human Sciences Sector has undertaken a programme of research on
women's rights for peace and security in post conflict democracies in Africa. Researchers from
11 countries of the Great Lake Region, Sierra Leone and South Africa submitted papers on
violence against women and the relationship between womenôs human rights, peace and security
in post conflict context, as well as recommendations for the way forward to be addressed to
policy- and decision-makers.

The Gender-based Violence Information Management System (GBVIMS) in humanitarian and
recovery settings, a joint effort of UNFPA, UNHCR and the IRC, is a first attempt to systematize
management of reported data related to gender-based violence, with a focus on humanitarian
and recovery contexts. A technical consultation was undertaken by the inter-agency team
(UNFPA, the IRC and UNHCR) to pilot test the GBVIMS system in Uganda in May 2008.

October 2008 to February 2009

OSAGI participates in the work of the task force responsible for preparation of the Secretary-
Generalôs report on Security Council resolution 1820 (2008).

The Security Council adopted the third edition of the Aide Mémoire on the protection of civilians,
annexed to the Presidential statement (S/PRST/2009/1), as the result of consultation between the
Security Council and the Office for the Coordination of Humanitarian Affairs (OCHA), as well as
between OCHA and concerned United Nations departments and agencies, and other relevant
humanitarian organizations. The revised document includes substantive sections on sexual
violence; protection of and assistance to women in conflict situations; and the equal and full
participation of women in conflict prevention and resolution. The Emergency Relief Coordinator
highlighted the significant progress made by United Nations actors in the Democratic Republic of
the Congo to develop a comprehensive strategy to combat sexual violence but also noted that the
absence of similar strategies in other contexts where sexual violence was widespread raised
important questions of consistency.

OCHA is the co-chair of the Executive Committees on Humanitarian Affairs and Peace and
Security (ECHC/ECPS) UN and NGO Taskforce on protection from sexual exploitation and
abuse. It led the development of field-guidance for the implementation of a victimôs assistance
programme in accordance with GA resolution 62/214. Since 2008, 25 OCHA advisors have been
deployed through GenCap to 18 humanitarian emergencies.

OCHAôs Policy Development and Studies Branch organized an experts meeting to review current
research on, and identify gaps in relation to: 1) Sexual violence in armed conflict: understanding
the motivations; and 2) The nature, scope and motivation for sexual violence against men and

