Consultations between the Special Rapporteur on violence against women and civil society during the 58th session of CSW in New York

Wednesday, 12 March 2014
3 p.m. to 4:15 p.m., CR D (CB)
2014: 20 years since the establishment of the mandate of SRVAW

Gains, Gaps and Challenges
Background:

On 4 March 1994, the Commission on Human Rights adopted resolution 1994/45 in which it inter alia, decided to appoint a Special Rapporteur on violence against women, including its causes and consequences. The first mandate-holder started her work in June 1994.
In the first decade of its existence, the mandate focussed on obtaining recognition for distinct forms of violence against women and their causes, and examining legal doctrines and State obligations in relation to them. There was some focus on implementation, including elaboration of model legislation on domestic violence, but a key challenge related to gaps in implementation of standards on violence against women.

The mandate’s second decade thus sought to apply the conceptual gains to the practical realm of implementation, including State responsibility to address violence against women and accountability for acts or omissions in relation to such abuse and violence. It made important contributions to elaborating methodologies and tools to inform State actions.

The current Special Rapporteur has built on the work of her predecessors and focussed more squarely on the gaps in implementation of standards pertaining to violence against women. She has looked at issues such as remedy and reparations for victims of violence, multiple and intersecting forms of violence against women, gender-related killings of women, violence against women with disabilities, violence against women and custodial settings, and State responsibility for eliminating violence against women. She has revisited the due diligence standard as a tool to assess the extent to which States are meeting their obligations to prevent and respond to violence against women, and has looked at gaps at the international level concerning legal protection of women’s rights to be free from all forms of violence.
The current Special Rapporteur’s term will end in June 2015. She will submit a final report to the Human Rights Council at the end of her mandate and will also prepare the 2015 General Assembly report for presentation by her successor.
Objectives of the consultations:

On this 20th anniversary of the SRVAW mandate,
 the Special Rapporteur is aiming to engage in a process that is both backward-looking and forward-looking. On the occasion of the 15th anniversary of the mandate, the former SRVAW initiated a critical review of the mandate’s work focussing “on the substantive achievements of the mandate and the challenges before it.” The document noted that “the expansive coverage by the mandate and the complexity and interconnections among the concerns and categories of violence make it difficult to undertake a comprehensive review – and this exercise does not aim to be one.”

These consultations aim to go beyond the critical review to seek the views of civil society on inter alia, how the mandate has (or has not) contributed to its work on VAW. The SRVAW would also like insights on what the engagements have been, what the gaps are and the way forward.
The mandate of the SRVAW is contained in footnote 2. The SRVAW’s working methods include the elaboration of thematic reports, country visits, communications with Governments, media and outreach on a range of issues, and participation in conferences and other events on VAW and related issues. Civil society representatives are invited to discuss engagement at normative, policy and operational levels.

Format:

Open meeting. Informal consultations. The SRVAW will present an overview of 20 years of the mandate’s work followed by an invitation to participants to engage in substantive discussion and debate.

Outcome:

The discussion is intended to inform the work of the mandate going forward.

� 15 years of the UN SRVAW (1994-2009): a critical review.

� According to his/her mandate the Special Rapporteur is requested to:

(a) Seek and receive information on violence against women, its causes and consequences from Governments, treaty bodies, specialized agencies, other special rapporteurs responsible for various human rights questions and intergovernmental and non-governmental organizations, including women's organizations, and to respond effectively to such information; ��(b) Recommend measures, ways and means at the local, national, regional and international levels to eliminate all forms of violence against women and its causes, and to remedy its consequences; ��(c) Work closely with all special procedures and other human rights mechanisms of the Human Rights Council and with the treaty bodies, taking into account the request of the Council that they regularly and systematically integrate the human rights of women and a gender perspective into their work, and cooperate closely with the Commission on the Status of Women in the discharge of its functions; ��(d) Continue to adopt a comprehensive and universal approach to the elimination of violence against women, its causes and consequences, including causes of violence against women relating to the civil, cultural, economic, political and social spheres.

1

