[image: image1.jpg]N
ITE Rsitve:

Ny

United Nations Secretary=General's Campaign

U

Consultation with Civil Society on the

Secretary-General’s Campaign

UNiTE to End Violence against Women
New York, 3 March 2009
SUMMARY REPORT and RECOMMENDATIONS

UN Inter-Agency Working Group of the Secretary-General’s Campaign
SUMMARY REPORT and RECOMMENDATIONS
INTRODUCTION
On 25 February of 2008, the UN Secretary-General launched the Campaign UNiTE to End Violence against Women, 2008-2015, with the overall objective of raising public awareness and increasing political will and resources for preventing and responding to violence against women and girls. Its Framework for Action identifies five key outcomes as benchmarks for the Campaign, to be achieved in all countries by 2015, and outlines a United Nations’ Programme of activities and expected outputs in support of national-level efforts (http://endviolence.un.org/framework.shtml). The Framework is intended to serve as the overall ‘umbrella’ for efforts undertaken by a wide variety of government, civil society, UN and other entities. In essence, the campaign is a call to action at all levels for governments, the UN System, the private sector, the media and civil society to intensify action on ending violence against women and girls.
Seizing the opportunity presented during the 53rd session of the Commission on the Status of Women - when many international organizations are present in New York - the Office of the Special Adviser on Gender Issues (OSAGI), the United Nations Development Fund for Women (UNIFEM) and the Center for Women’s Global Leadership (CWGL), co-convened a first consultation with civil society on the Secretary-General’s Campaign on March 3, 2009. UNIFEM assumed responsibility for the organization and preparations of the event, the write up and distribution of this report, and facilitation of follow up on the recommendations in consultation with UN partners.
The participants, from the UN and from NGOs, included a diverse group of international and some regional civil society organizations– including veterans from the women’s movement of violence against women (VAW) campaigns -- as well as other organizations that have relatively recently joined the effort to end violence against women. From the UN, there were representatives from entities on the High-Level Steering Committee (chaired by the Deputy Secretary-General) and from the inter-agency Working Group of the Secretary-General’s Campaign (see Annex 1 for the list of participants). It was acknowledged that a number of international organizations and experts, as well as other UN sister agencies, relevant to the Campaign were unable to participate, either because they were not present in New York during the CSW or because of space limitations (given difficulties in securing a conference room during that time).

The key objectives of the meeting were:

· to brief civil society representatives about the Secretary-General’s Campaign, and forge a shared understanding of its Framework for Action; and,
· to identify opportunities and recommendations for establishing synergies and partnerships with civil society campaigns and networks in implementing the Secretary-General’s campaign.
The one-day consultation was structured in two main parts: a morning plenary session in which participants were briefed and points of clarification about the Campaign could be addressed; and the afternoon, dedicated to working groups to craft recommendations to the UN on the Secretary-General’s Campaign. It was agreed that this report would be shared with the UN’s High-Level Steering Committee.
PLENARY BRIEFINGS and DISCUSSIONS
Ms. Joanne Sandler, UNIFEM’s Deputy Director of Programmes and moderator of the consultation, welcomed participants to the meeting and acknowledged that this consultation was the first time the UN was meeting with women’s groups, civil society and other partners specifically on the Secretary-General’s Campaign. She invited them to put forward their ideas and suggestions for advancing the Campaign as well as specific activities in their work that the Campaign should link up to in its Framework for Action.

Ms. Sandler spoke about the Secretary-General’s Campaign as a potentially historic moment and an unprecedented opportunity. She highlighted the role of the women’s movement at the helm of the struggle to end violence against women and girls and the fact that civil society has been launching VAW campaigns for many years. Ms. Sandler noted that the issue of violence against women and girls is now positioned at high levels of policy attention – as a poverty reduction and development issue; a priority human rights issue; and especially since Security Council Resolution 1820, as a peace and security issue. She highlighted that the real ‘value added’ of the Secretary-General’s campaign is in its call to action for all governments at the highest levels to fulfill their commitments. The Campaign also presents opportunities to strengthen existing efforts to end violence against women in a sustained multi-year effort and with potential for high-level impact at political and inter-governmental levels.
Ms. Rachel Mayanja, Special Adviser on Gender Issues and Advancement of Women and Convener of the Secretary-General’s Campaign Working Group, spoke about the devastating long-term effects of violence against women and girls, not only on women but their families and their communities. She spoke about it as an extreme manifestation of pervasive discrimination that occurs in all countries at all stages of development, and threatens the rights and well-being of women, rich and poor. Participants were updated on the Campaign since its launch in 2008, emphasizing its focus at the community and country levels where civil society and Member States play a key role, supported by the United Nations system.
Ms. Charlotte Bunch, Executive Director of the Center for Women’s Global Leadership (CWGL) - which coordinates the global ‘16 Days of Activism Against Gender Violence Campaign’ - presented perspectives from civil society. She reported on key themes and conclusions regarding work on violence against women that kept re-emerging in consultations among women’s rights activists: impunity, prevention, cultures of violence, data collection, resources and the UN’s role in “leading by example”. She noted that these specific areas are important for the Secretary-General’s Campaign to address, particularly as many of them are directly related to the five outcomes listed in the Framework for Action; she also highlighted the important potential of the Secretary-General’s Campaign in taking the work against violence against women to new levels of impact and to new communities. She spoke about the work on violence against women as an issue that has come onto the global agenda from the grassroots level of the women’s movement, the major role of women’s organizations in addressing the issue and the considerable involvement of civil society in the preparation of the first-ever Secretary-General’s in-depth report on violence against women released in 2006.

Ms. Bunch further suggested that a subsequent lack of follow up, communications with and inclusion of civil society in the preparations for the launch of the Secretary-General’s Campaign on violence against women and in the drafting of the Framework for Action, has left a feeling of being excluded from the process and that work now must be done to include civil society in it. She also stressed the importance of securing adequate resources for the Campaign, which is essential if its objectives are to be met.
Throughout the day, participants shared their experiences and observations of the Secretary-General’s Campaign, had an opportunity to hear an update on UNIFEM’s Say NO to Violence against Women initiative and the plans for its next phase, and learned about the two regional components of the Secretary-General’s Campaign underway in Africa and Latin America and Caribbean, which are coordinated by UNIFEM with various UN sister agencies and other key partners
. It was clarified that while this consultation focused on partnerships and recommendations for the global-level of the Secretary-General’s Campaign, the regional inter-agency campaigns provided the most relevant entry points for consultations and partnerships between the UN and regional civil society networks; and that, similarly, consultations with women’s and other civil society partners at national levels were expected as the Campaign unfolded at country levels.

In the course of discussions, the following main issues were identified:
· Modalities for partnership with the Secretary-General’s Campaign on two levels - ongoing and already planned activities of civil society that are in line with the Framework for Action of the Campaign, and new projects that can be developed in partnership with the UN;
· Vetting process by UN of possible projects - it was agreed that a centralized (UN Headquarters) vetting and clearance process would not be practical or advisable, especially as the Campaign rolls out at regional and country levels;
· Value-added of the Campaign to the work of civil society, a need to involve civil society in the implementation process in a more proactive way, and the possibility of creating advisory committees at the global and regional levels involving representatives of civil society to provide more structured engagement;
· Data collection - existence of serious gaps (including lack of information on violence against sex workers, indigenous women, during conflict, lesbians and HIV+ women), need for ensuring that more knowledge is acquired and available and that the Campaign avoids marginalizing violence experienced by certain groups of women;
· The challenging lack of additional resources in the UN for implementation of the Campaign (human and financial) - it was clarified that the intention, including as an outcome of this consultation, was to identify concrete and compelling actions (including by the NGO networks) of direct relevance to implementation of the Secretary-General’s Campaign Framework, for incorporation into an updated workplan and fundraising menu to present to donors;
· Communications, dissemination of information, visibility of the Campaign and use of its logo.

WORKING GROUPS and FINAL RECOMMENDATIONS
There were five inter-related working group topics identified based on priorities reflected in the Framework of the Campaign, as well as practical considerations in terms of high relevance to the Campaign’s continued roll out at global level: communications and outreach (a cross-cutting component); engaging men and boys; working with faith-based organizations; young people; and sexual violence in conflict situations. Each of the working groups was co-facilitated by representatives from civil society and the UN, largely based on areas of expertise and/or comparative advantages of the respective organizations. The recommendations presented below reflect both the working group conclusions as well as plenary discussions on the same.

1. Recommendations from the Working Group on Communications and Outreach (co-chaired by the UN Department of Public Information and CREA)
· The Secretary-General’s speeches and statements should consistently address the issue of violence against women and mention the Campaign, highlighting its “UNiTE” aspect involving various stakeholders and emphasizing the responsibility of everyone - in their various capacities – in ending violence against women. Through this systematic approach, the Secretary-General’s speeches could also draw attention to critical intersectionalities of violence against women with other issues (e.g. violence against women and the financial crisis, climate changes, HIV and AIDS, etc.);

· The Campaign should develop global-level messages from the Secretary-General to government representatives and policy-makers regarding accountability, ending impunity, men’s partnership, and the importance of global solidarity in ending violence against women;
· At the regional and country-levels, the Secretary-General’s Campaign should consult with local civil society organizations to develop context-specific campaign messages targeting different groups (i.e. men, boys, women, girls, victims/survivors, members of faith-based organizations, etc.);
· The Secretary-General’s Campaign should eventually publicize a list of NGOs partnering with the Campaign;

· The Secretary-General’s Campaign could initiate an award (or series of awards) for individuals, organizations, institutions, countries, etc., that have made significant contributions toward ending violence against women that would draw considerable attention to the Secretary-General’s Campaign;
· UNIFEM’s Say NO initiative should be expanded into a second phase, applauding high-level government signatories and encouraging others to sign on and join the effort. The list of signatories to the Say NO initiative should be used as a communication tool for outreach and information-sharing, especially focused on high-level signatories for advocacy to promote concrete follow up actions and to engage other decision-makers and policy bodies who have not yet joined the initiative;
· The Campaign should explore new social networking, media, and technology options to increase its visibility;

· The Campaign should reach out to civil society media organizations and utilize community radio to spread campaign messages in rural areas (e.g. AMARC, FIRE).

The Communications Working Group encouraged the Secretary-General’s Campaign to establish a concrete mechanism for civil society engagement in the Campaign, with a clear framework explaining how organizations can partner with the Campaign, what this partnership would entail, and how NGOs can use the Campaign logo. This information would allow organizations to better understand the nature of the partnership and determine potential synergies with the UNiTE campaign regarding outreach.

The group also discussed and suggested some possible actions by civil society as a contribution to the Secretary-General’s Campaign:

· Create a shadow website that will allow civil society organizations to share information about actions on the Campaign, list specific examples of what activities and approaches have been effective, post templates for widespread use, discuss demands for the Campaign, and strategize for collaborative actions;

· Publicize the Campaign through its networks and share information about its goals and activities with its constituencies;

· Work collaboratively with the UN agencies involved in the Campaign to highlight civil society’s contributions to work on violence against women (e.g. celebrating the 10th Anniversary of the UN’s recognition of November 25th as International Day for the Elimination of Violence against Women and featuring its civil society origins using the “UNiTE” message to talk about how UN and civil society efforts in the campaign can complement one another);

· Draw positive public attention to and demand accountability from those government leaders and representatives that signed onto the Say NO to violence against women pledge, publicly “name and shame” those leaders who have not signed and support the continuation of Say NO in its second stage by reporting on the number of actions taken to end violence against women;

· Coordinate creative world-wide actions to mark relevant key dates (e.g. on a particular day at a particular hour, everyone rings bells to caution people about violence against women), including March 8th, Beijing +15, ICPD+15, 10th Anniversary of Security Council Resolution 1325, important landmark dates at national levels, among others.

As possible benchmarks the group discussed: the number of partnerships created between the Secretary-General’s Campaign and civil society organizations; the number of “actions” relevant to the Campaign registered during the second phase of the Say NO; monitoring the growth of general awareness about the Campaign based on the amount of web traffic on the official Campaign website and/or the number of messaging tools available (i.e. number of official PSAs disseminated, networks utilized, posters distributed, new media tools developed, etc.).

The Working Group on Men and Boys also discussed the issue of communications and outreach and opportunities over the course of the Campaign to build momentum around the importance of prevention and awareness work with men and boys:

· Global Symposium on Engaging Men and Boys in Gender Equality – March 30 – April 3, 2009 – Rio de Janeiro (Brazil), including support from UN Department of Public Information;
· An important venue for the Secretary-General’s Campaign to be visible is the 2010 FIFA World Cup, but especially FIFA 2014 in Brazil offers unique platform for mass media outreach given that social issue focus for 2010 has already been determined;
· Institutionalizing a day within the 16 Days of Activism specifically for the work with men and boys. This would provide a constant focus for the Secretary-General’s Campaign, as well as a place for civil society to focus their annual efforts in working with men and boys;

· A special session of the MDGs Review Summit to be held in 2010, and/or a Special Session of the General Assembly are other opportunities to build awareness and political momentum;

· Also important to look at awareness raising and skills-building of the media – to ensure proper reporting on violence against women, moving beyond traditional stereotypes, and engaging in social norms change and positive stories, including about what men can do;

· The Campaign should explore the development of public service announcements (PSA) with good examples from Bell Bajao (“Ring the Bell”) and the White Ribbon Campaign.
2. Recommendations from the Working Group on Men and Boys (co-chaired by UNIFEM and the White Ribbon Campaign)
The Working Group on Men and Boys specifically noted the various challenges and issues regarding recruitment and inclusion of individuals and organizations into the Campaign. It touched on the issue of whether this might include men/perpetrators who have reformed in demonstrable and meaningful ways.

Recommendations were made across the following main areas: Campaigns addressing Men and Boys; input to the Secretary-General’s Campaign development; Institutional Change at the UN/`Leadership by Example’ pillar of the Framework; Cross-sectoral opportunities and Media and Communications (the latter are found under the recommendations related to Communications and Outreach):
· By 2015 every country is represented in the Network of Men Leaders and each representative should be responsible for mobilizing/creating country-level networks of men leaders to address local contexts and cultures. Civil society should be consulted for input on the criteria and Terms of Reference for the Network of Men Leaders. Once established, the Network of Men Leaders could issue joint statements for optimal impact of messages (i.e. to the press/other).

· Suggested self-reporting waivers (i.e. members joining the Campaign pledge to never commit violence against women);

· The Working Group identified the need for the Campaign to also represent men who everyday people could relate to – men in their communities, everyday life, who are working to end violence against women. The evidence base points to these kinds of men for various reasons – men and boys need to see themselves reflected in effective campaigns; men and boys respond more effectively to being shown positive examples of gender equitable and non-violent behaviour. This kind of campaign component could capture the issue of diversity and local context, and could locate attitude and behaviour change right where violence against women and girls is taking place/at local levels and community spaces. The Campaign could nominate ‘gender equitable men’ and their stories through the internet, cell phone technology, ‘YouTube’, social media websites and the best stories could be celebrated annually, and used in a broader campaign (e.g. with UN country teams, government participation).

· In relation to the Secretary-General’s mobilization of world leaders, the group recognized this as a vital role the Secretary-General could play in the Campaign.

The Working Group also identified several areas where civil society should be contributing to the Campaign’s development:

· Establishing a set of principles for groups working with men and boys to agree/sign off on in partnering with or accessing support from the Campaign (to be posted on the Campaign website). This would ensure that these groups share a vision and philosophy that is consistent with gender equality goals. This would also prepare the Campaign to deal with potential threats or incursions from men’s rights groups who may have an inconsistent vision around working with men and boys. A framework for these kinds of principles already exists with the MenEngage Network (www.menengage.org) and groups like the White Ribbon Campaign (www.whiteribbon.com) and Sonke Gender Justice (www.genderjustice.org.za);
· A policy or position statement can be developed (also for posting on the Campaign website) that transparently articulates that prevention and awareness work with men and boys is not in direct competition for the scarce resources available for the important work with women and girls in this campaign. At the same time, a commitment should be made for the structural inclusion of adequate resources for this prevention and awareness work at all levels of the Campaign;
· A framework or model for how men’s organizations should look to partner with women’s groups and networks should be articulated as part of the Campaign – including how these partnerships might be operationalized;
· A key indicator for the Campaign should be measurement and analysis of the inclusion of strategies for prevention and awareness work with men and boys in each of the country-level strategies suggested by the Framework for Action (i.e. as indicator for Outcomes on prevention/social mobilization, or extent to which prevention with men/boys is part of new National Action Plans, etc.);
· Association for Women's Rights in Development (AWID) expressed a willingness to explore the tracking and flow of resources to ending violence against women, as part of their project for monitoring funds that support women’s rights, gender equality and women’s organizations.

The Working Group identified several areas where the UN could “lead by example” around the work with men and boys, and through the Campaign more generally:

· The UN can build goodwill and trust by committing to the highest standards on ‘zero tolerance’ throughout the UN system. This includes ensuring enforcement of all existing policies/measures related to violence against women, ending impunity within the system and ensuring backlash against staff members who speak up/report cases is actively rectified (i.e. for cases of sexual harassment). A theme here too is personal accountability of all UN male staff.

· One specific recommendation was a global survey of all UN staff on their experiences with violence against women, both in the workplace and in their own lives. This would be a bold statement, and an excellent media piece to demonstrate that nowhere are we immune to the issue of violence against women.

· The importance of prevention and awareness work with men and boys should be institutionalized in UN programming. A good example is inter-agency initiative ‘Partners for Prevention Programme’ (with UNDP, UNFPA, UNIFEM and UN Volunteers) focused on men and boys in Asia. In the long-term this could have an important impact globally on engaging men and boys and ending violence against women.

· The UN should explore partnering with MenEngage a natural partner representing over 400 NGOs, on the training of UN staff regarding good practices and approaches for working with men and boys, technical advice, campaign development, capacity building and collaboration. Various UN organizations are already signed on as institutional partners of MenEngage (UNDP, UNFPA, UNIFEM, WHO).

· The Campaign should consider the tremendous potential of engaging various cross-sectoral audiences through outreach and invitations to join the efforts including addressing global meetings of municipal leaders and mayors or inter-ministerial meetings of the Regional Commissions (e.g. education, health ministers).
3. Recommendations from the Working Group on Sexual Violence in Conflict (co-chaired by the United Nations Action Against Sexual Violence in Conflict
 and the International Rescue Committee)
· Security institutions, at domestic, regional and international levels, should include a focus on addressing sexual violence, in terms of preparedness/planning, mechanisms for prevention, training (including on International humanitarian law), vetting armed and security forces to takeinto account past actions of rape and other forms of sexual violence, accountability/disciplinary measures and fostering increased engagement of women as security actors (military and police). In this regard, it was proposed that by 2015 every UN Member State should have military and policing manuals that include doctrine and procedures for addressing sexual violence, including action-oriented training, personnel incentives (awards, recognition), compilations of good practice/lessons learnt, and clear disciplinary measures to address cases of sexual violence by military/police personnel;
· States should ensure opportunities for women’s participation in the armed and security forces, aiming for a critical mass of women at high levels of leadership and decision-making. They should aim to increase the number of female personnel deployed in national contingents to peacekeeping missions, given the comparative operational advantages of women in addressing sexual violence;

· Meaningful data on sexual violence is necessary to inform targeted prevention and response actions, but the existence of prevalence data should not be a pre-requisite for action by the UN and governments. In conflict and post-conflict situations in particular, the collection of information (prevalence, trends) on sexual violence is complicated by a variety of factors including resource scarcity, insecurity, lack of baseline/census data, lack of accessible reporting channels, health clinics, government/militia interference, etc. Efforts to collect reliable data should be linked with service-delivery to sexual violence survivors.
The Working Group identified several possible actions by NGOs and UN Action in support of Campaign Outcome 5:

· NGOs can collaborate with the UN Action Against Sexual Violence in Conflict, in its efforts to develop their website (www.stoprapenow.org) into a knowledge hub on conflict-related sexual violence;
· Launch an annual award for ‘Action Against Sexual Violence in Conflict’ as a positive, non-material incentive for security sector stakeholders to proactively combat sexual violence, to celebrate good/innovative practice and promote its replication;
· Promote a high-impact PSA on sexual violence in conflict, bringing together UN Goodwill Ambassadors/Messengers for Peace with ‘everyday heroes’ to help universalize the issue and cultivate empathy;
· NGOs can help to popularize the Stop Rape Now message by supporting a global call for photos of people from all walks of life to ‘Get Cross!’ by displaying the UN Action crossed-arm tag gesture as part of a world map photo montage to demonstrate en masse mobilization and public outrage;
· Capitalize on the Say No constituency (particularly political leaders/Heads of State) and the Men Leaders Network to advance understanding that sexual violence is not just a “gender issue” but one of the great security challenges of our time;
· Conduct research on perpetrators and their motivations to avoid abstracting responsibility for sexual violence and to spotlight the security factors and actors that place women and girls at risk;
· At national levels, NGOs should demand that governments integrate measures to address sexual violence in security institutions and systems, including in pre-deployment training for peacekeepers, which should be action-oriented and scenario-based;
· NGOs can help amplify the 5 UN Action “advocacy asks” directed towards member states for full implementation of SCR 1820, namely: (1) supporting judicial measures to end impunity; (2) training the security sector in sexual violence prevention and response; (3) funding to support services for survivors; (4) sending troops/police – including women – to peacekeeping missions; and (5) demanding women’s full and equal participation in peace-talks;

· NGOs can support the preparation and roll-out of joint UN Action-NGO dissemination tools on SCR 1820. This should include efforts to popularize and promote the first annual Secretary-General’s report on 1820 to the Security Council in June through online and print media;

· The Secretary-General could include someone with a military/peacekeeping background (a retired General/ex-Force Commander) in his Network of Men Leaders, in order to credibly deliver messages related to the security sector’s role in addressing sexual violence as a security threat.

4. Recommendations from the Working Group on Faith-based Organizations (FBOs) (co-chaired by UNFPA and Religions for Peace)
The Campaign should:
· Develop criteria for the engagement of faith-based organizations (FBOs) in the Campaign that considers: commitment to ending violence against women and impunity and the indivisibility of women’s human rights; proven track record of work with UN agencies and civil society on these commitments; willingness to work in intra and extra faith initiatives and in partnership with others; and legal status or affiliation with a legally-registered entity;
· Ensure that a definition of FBOs includes religious/spiritual/moral authority figures;
· Tap into existing UN agency and civil society FBO databases (such as UNFPA’s);
· Build systematic bridges between faith-based and secular organizations;
· Promote and identify key individual faith actors as members of the Secretary-General’s Men Leaders Network and Goodwill Ambassadors;
· Include reference to the Campaign and note FBO interventions in the reporting process for the Convention on the Elimination of All Forms of Discrimination against Women (CEDAW);
· Consider as a benchmark of the Campaign by 2015 the mobilization of FBOs, including their role as a visible, vocal constituency on women’s rights in the face of fundamentalist positions.
5. Recommendations from the Working Group on Young People (co-chaired by UNICEF and Young Women’s Christian Association)
· By 2015, all countries should have ratified CEDAW and its Optional Protocol as well as the Convention on the Rights of the Child, with at least 50% of countries having aligned their national action plans and laws with these Conventions, with specific attention to prevention of violence against women and sexual and reproductive rights education for young people;

· Recognizing the important work of civil society partners on non-formal education, the Secretary-General’s Campaign is strongly encouraged to support such initiatives;
· Referring to the Secretary-General’s Campaign Outcome 3, data collected by countries should be disaggregated by sex and age;
· In terms of process, draft messages developed by the Secretary-General’s Campaign should be shared with civil society for feedback. Development of messaging would be best if it is an iterative process.

They also discussed possible actions by civil society members of this Working Group:
· In relation to the Young Women’s Christian Association international summit in 2011 focused on the theme of violence against women, this event may serve as an opportunity for the Campaign. The organization could also distribute information about the Campaign and its impact to its associations in 122 countries;

· Bringing forward the voices of youth to global spaces made available by the Campaign;

· Involving and engaging youth as agents of change, agents of their own advocacy, using communication tools, peer education, new media, existing and new platforms;
· Following up on political commitments made by governments (such as through the Say NO initiative);
· Engaging youth groups working on gender-based violence issues - including violence against boys and other marginal groups.
ANNEX 1 - LIST OF PARTICIPANTS
Consultation with Civil Society on the Secretary-General’s Campaign 2008-2015

UNiTE to End Violence against Women
March 3, 2009, 9.30 a.m. - 5.30 p.m.
African-Spanish Women’s Network

Juana Bengoa Beriain

Member of the Steering Committee

info@mujeresporunmundomejor.org

Casa Africa

Alfonso XIII, 5

35003 Las Palmas de Gran Canaria, Spain

Tel: +34.928.432.800

Amnesty International

Anna Alaszewski

Stop Violence against Women Campaign, Campaign Manager

AAlaszewski@amnesty.org
International Secretariat, Peter Benenson House

1 Easton Street, London, WC1X 0DW, United Kingdom

Tel: +44.207.413.5500
Asia Pacific Forum on Women, Law and Development (APWLD)

Virada Somswadi

Convenor of Women and Environment Task Force and member of the Program and Management Committee

apwld@apwld.org
189/3 Changklan Road, Amphoe Muang,

Chiang Mai 50101, Thailand
Tel: +66.53.284.527
Association for Women’s Rights in Development (AWID)

Fernanda Hopenhaym

Manager, Where is the money for women's rights initiative

fhopenhaym@awid.org

Cerrada de Mazatlán #12

Col. Condesa, Mexico DF 06140

Tel: +52.55.521.20696
Bahá’í International Community (BIC)
Bani Dugal
Principal Representative

uno-nyc@bic.org
866 UN Plaza, Ste. 120

New York, NY 10017, USA

Tel: +1.212.803.2500

Breakthrough
Madhuri Mohindar

Program Coordinator

madhuri@breakthrough.tv

4 West 37th Street, 4th Fl.

New York, NY 10018, USA

Tel: +1.212.868.6500

CARE
Milkah Kihunah
Policy Analyst

mkihunah@care.org

1625 K. Street, NW, Suite 500
Washington, DC 20006, USA
Tel: +1.202.595-2825
Center for Women’s Global Leadership (CWGL)

Charlotte Bunch
Executive Director, cbunch@igc.org
Cynthia Rothschild,

Senior Policy Advisor, crothschild@igc.org

Keely C. Swan

Project Coordinator, kcswan@rci.rutgers.edu

Rutgers, The State University of New Jersey
160 Ryders Lane, New Brunswick,

NJ 08901-8555 , USA

Tel: +1.732.932.8782

CREA

Caroline Earle
Program Coordinator
Cearle@creaworld.org
116 E. 16th St., 7th Fl.
New York, NY 10003, USA
Tel: +1.212.599.1071
Equality Now

Antonia Kirkland

Legal Advisor

akirkland@equalitynow.org

250 W. 57th St. Suite 1527

New York, NY 10107, USA

Tel: +1 212.586.0906

European Women’s Lobby Observatory on Violence against Women

Iliana Balabanova-Stoysheva

Executive member

i_balabanova@yahoo.com
International Planned Parenthood Federation (Western Hemisphere Region) (IPPF/WHR)

Flor Hunt

fhunt@ippfwhr.org

Western Hemisphere Region
120 Wall Street, 9th Floor
New York, NY 10005, USA

Tel: +1.212.248-6400

International Gay and Lesbian Human Rights Commission (IGLHRC)

Grace Poore

Regional Coordinator for Asia and the Pacific Islands

gpoore@iglhrc.org

80 Maiden Lane, Suite 1505

New York, NY 10038, USA

Tel: 212.430.6054

Inter-Parliamentary Union (IPU)

Kareen Jabre

Manager, Gender Partnership Programme

kj@mail.ipu.org

inter-Parliamentary Union
5, chemin du Pommier
Case postale 330
CH-1218 Le Grand-Saconnex,

Geneva, Switzerland

Tel: +41229194125

International Rescue Committee
Hannah Tappis

Program Manager

Gender Based Violence Technical Unit

Hannah.Tappis@theirc.org

international Rescue Committee
122 East 42nd Street
New York, NY 10168, USA
Tel: +1.212.551.2933

MADRE

Natalia Caruso

Coordinator

ncaruso@madre.org
121 West 27th Street, #301,
New York, NY 10001, USA

Tel: +1.212.627.0444

MenEngage Alliance

International Centre for Research on Women (ICRW)

Garry Barker

Co-chair of MenEngage Alliance and Senior Technical Advisor on Gender, Violence and Rights (ICRW)

gbarker@icrw.org
1120 20th St NW, Suite 500 North

Washington, D.C. 20036, USA
Tel: +1.202.797.0007

Oxfam International

Shawna Wakefield

Gender Justice Lead

Shawna.Wakefield@oxfaminternational.org

355 Lexington Ave,

New York, NY 10017, USA

Tel: + 917 679 5090
Religions for Peace
Deepika Singh

Associate Director of Programs

dsingh@wcrp.org

777 United Nations Plaza

New York, NY 10017, USA

Tel: +1.212.687.2163 x 21
SONKE Gender Justice Network

Bafana Khumalo

Co-Director

bafana@genderjustice.org.za

Dean Peacock

Program Manager

dean@genderjustice.org.za

4th Floor Westminster House,

122 Longmarket Street, 8001

Cape Town, South Africa

Tel: +27.21.423.7088

The White Ribbon Campaign (WRC)

Todd Minerson

Executive Director

tminerson@whiteribbon.ca

65 Bloor St. East, Toronto, Ontario,

Canada M4W 3L4
Tel: +1. 416.920.6684

Women Living Under Muslim Laws (WLUML)

Aisha Lee Shaheed

Coordinator

aisha@wluml.org

International Coordination Office
PO Box 28445, London, N19 5NZ, United Kingdom

Women Won’t Wait Campaign

Mabel Bianco

President, Fundación para Estudio e Investigación de la Mujer (FEIM)

mbianco@feim.org.ar
Paraná 135, Piso 3º, "13"

Buenos Aires (1017), Argentina

Tel: +54.11.4372.2763
Women Human Rights defenders Coalition (WHRDC)

Mary Jane Real

Coordinator

whrd@apwld.org
c/o Asia Pacific Forum on Women, Law and Development
Girl Guides Association Compound
189/3 Changklan Road, Amphoe Muang Chiang Mai 50100, Thailand
Tel: +66.53.284.527

World YWCA

The Global Coalition on Women and Aids

Jessica Notwell

Board Member

janotwell@gmail.com
16 Ancienne Route
1218 Grand Saconnex
Geneva, Switzerland

Tel: +41.22 .929. 6040
Office of the Special Adviser on Gender Issues and Advancement of Women (OSAGI)

Rachel Mayanja
Special Adviser of the Secretary General on Gender Issues and Advancement of Women

mayanja@un.org
Patricia Cortes
Associate Economic Affairs Officer
cortesp@un.org
Division for the Advancement of Women (DAW)

Department of Economic and Social Affairs (DESA)
2 United Nations Plaza

DC2-12th Floor,

New York, NY 10017, USA

Tel: +1.917.367.3197
United Nations Department of Public Information (DPI)

Pragati Pascale

Chief, Development Section
pascale@un.org
Margaret Novicki
Chief, Communications Campaigns Service novicki@un.org
Susan Manuel
Chief, Peace and Security Section
manuels@un.org
Catharine Smith

smith2@un.org
Charlotte Scaddan

scaddan@un.org
Strategic Communications Division

Room S-1040

New York, NY 10017, USA
United Nations Development Fund for Women (UNIFEM)
Joanne Sandler

Deputy Executive Director of Programmes

joanne.sandler@unifem.org

Maria-Jose Alcala

Senior Advisor, Ending Violence against Women
maria.jose-alcala@unifem.org
Micheline Ravololonarisoa

Chief of Africa section
micheline.ravololonarisoa@unifem.org

Gladys Acosta

Chief of Latin America and the Caribbean Section

gladys.acosta@unifem.org

Nanette Braun

Head of Communications
nanette.braun@unifem.org

Maria Leticia Guelfi

Program Specialist, Latin America and the Caribbean Section

marialeticia.guelfi@unifem.org
Aldijana Sisic

Communications and Resource Mobilization Specialist, Ending Violence against Women
aldijana.sisic@unifem.org
304 East 45th Street

New York, NY 10017, USA

Tel: +1.212.906.6400
United Nations Population Fund (UNFPA)
Upala Devi

Task Force Coordinator on Violence against Women
devi@unfpa.org
Azza Karam

Senior Culture Adviser, Technical Division
karam@unfpa.org
220 East 42nd St.

New York, NY 10017 U.S.A.

Tel: +1.212.297.5000
United Nations Action Against Sexual Violence in Conflict
Leticia Anderson
Advocacy and Women's Rights Specialist

letitia.anderson@unifem.org
405 Lexington Ave, 25th Floor, #2516

New York, NY 10017, USA

Tel: +1.212.907.6562

United Nations Development Programme (UNDP)

Hodan Addou

Gender and CPR Advisor

hodan.addou@undp.org
1 United Nations Plaza

New York, NY 10017, USA

Tel: +1.212.906-5000
United Nations Children's Fund (UNICEF)

Noreen Khan

Gender Specialist,Gender and Rights Unit

Division of Policy & Practice

norkhan@unicef.org

3 United Nations Plaza

New York, NY 10017, USA

Tel: +1.212. 824.6275
Regional Commissions, New York Office (RCNYO)

Daniela Simioni

Social Affairs Officer

simioni@un.org
Secretariat Building, Room S-3127D

New York, NY 10017, USA

Tel: +1.917.367.2003
Economic Commission for Africa (ECA)

Houda Mejri

Information Officer

hmejri@uneca.org

African Centre for Gender and Social Development

P.O.Box 3001

Addis Ababa, Ethiopia
ANNEX 2 - AGENDA
Building a Shared Vision on the Secretary-General’s Campaign

Objectives:

· To brief civil society representatives about the Secretary-General’s Campaign, and forge a shared understanding of its Global Framework for Action;

· To identify opportunities and recommendations for establishing synergies and partnerships with civil society campaigns and networks in implementing the Secretary-General’s Campaign.

Participants:

· Women’s and civil society organizations and networks, with campaigns and related work underway on ending violence against women and girls;

· UN entities, members of the Secretary-General’s Campaign Working Group and High-Level Steering Committee.

9.30 - 11.00 a.m.
Welcome & Introductory Remarks: The Campaign in Context

Moderator: Joanne Sandler, Deputy Executive Director of Programmes, UNIFEM
Overview of the Secretary-General’s Campaign and Framework for Action
Rachel Mayanja, Special Advisor on Gender Issues and Advancement of Women (OSAGI), and Convener of the Secretary-General’s Campaign Working Group

Perspectives from Civil Society:
Charlotte Bunch, Executive Director of the Center for Women's Global Leadership, Rutgers, The State University of New Jersey, USA
11.00 - 11.30 a.m.
Coffee Break

11.30 - 1.00 p.m.
Plenary Discussion

1.00 - 2.00 p.m.
Lunch

2.00 - 4.30 p.m.
Plenary Session: Orientation for the Working Groups

María José Alcalá, Senior Advisor, Ending Violence against Women, UNIFEM
Working Groups (Co-facilitated by UN and NGO representatives)

4.30 - 4.45 p.m.
Coffee Break

4.45 - 5.30 p.m.
Plenary Session: Reports of the Working Groups

Closing
� In Africa: United Nations Development Program (UNDP), United Nations Fund for Population Activities (UNFPA), United Nations Development Fund for Women (UNIFEM), World Food Program (WFP), Department of Peace Keeping Operations (DPKO), World Health Organization (WHO), Food and Agriculture Organization of the United Nations (FAO), UN High Commissioner for Refugees (UNHCR), United Nations Children’s Fund (UNICEF), UN HABITAT, Economic Commission for Africa (ECA), African Union, International Labour Organization (ILO) and International Organization for Migration (IOM).

In Latin America and Caribbean: UNFPA, Economic Commission for Latin America and the Caribbean (ECLAC), Office of the High Commissioner of the United Nations for Human Rights (UNHCHR), Pan-American Health Organization (PAHO), United Nations Development Programme (UNDP), Joint United Nations Program against HIV/AIDS (UNAIDS), United Nations Children's Fund (UNICEF), United Nations Development Fund for Women (UNIFEM), United Nations Fund, United Nations Office for Project Services (UNOPS), World Food Program (WFP), International Labor Organization (ILO), Inter-American Commission on Women (CIM) and Inter-American Institute of Cooperation for Agriculture (IICA).

� Twelve UN entities have partnered to form United Nations Action Against Sexual Violence in Conflict (UN Action): DPA, DPKO, OCHA, OHCHR, UNAIDS, UNDP, UNFPA, UNHCR, UNICEF, UNIFEM, WFP and WHO.

<Report compiled by UNIFEM, April 2009

2

