Women, Peace and Security: from Resolution to Action – High Level Consultation

Article Submission

Enhancing the Protection of Civilians through Greater Participation of Women in Peace Operations

Kristine St-Pierre, Gender Adivser, Pearson Peacekeeping Centre, Ottawa, Canada
Introduction

This paper will examine the contribution of female peacekeepers to the protection of civilians, in particular of women and girls, from sexual violence. The paper will first discuss the normative framework surrounding the participation of women in peace operations and protection from sexual and gender-based violence (SGBV). The paper will then examine the operational value of female police and military officers in peace operations in general and on protection more specifically. The paper will also briefly explore the ongoing challenge of increasing the participation of women. The paper will conclude with a number of recommendations for increasing the participation of women in peace operations.
Normative Framework and the Role of UN Peacekeepers in Protection from Sexual Violence
The adoption of UN Security Council Resolution 1325 on women, peace and security in 2000 demonstrated a clear commitment by the UN and Member States to incorporating gender perspectives into peacekeeping activities, to increasing the number of women in peacekeeping, including female police and military officers, and to including gender-sensitive and sexual and gender-based violence training in mission. The adoption of UNSC Resolution 1820 in 2008, further demonstrated the UN and Member States’ grave concern with the level of sexual and gender-based violence and urged the implementation of concrete measures to protect women from sexual violence during conflict and post-conflict.
In order to do so, the UN adopted concrete measures, including the creation of gender units within UN peace operations whose mandate is to support mainstreaming of a gender equality perspective in the work of all mission components. They also work to help advance women's empowerment and women's rights in the host country, as well as protection issues. To date, 10 of 16 peace operations have full-time gender units and six missions have focal points. Another measure is the appointment of Women Protection Advisors (WPA) in missions where sexual violence is a specific concern. Their work focuses specifically on efforts to reinforce protection of women and girls from sexual violence as per Resolutions 1820 and 1888. The first WPA was deployed to MONUC.

The Resolution also called on Member States to increase the number of UN female officers as a means of addressing sexual and gender-based violence, and to ensure that personnel are trained to prevent, recognize and respond to incidences of sexual violence. UN peacekeepers have a key role to play in protecting civilians from sexual and gender-based violence, by working hand-in-hand in local communities, and through community policing, advising and mentoring of local forces, and reporting. Based on these roles, the next section will explore operational reasons for increasing the presence of women in peace operations.

Operational Value of Female Peacekeepers
UN women officers bring a diverse set of skills and styles to a mission, for example, for crowd control, investigations, community based-policing, intelligence gathering and other police operations. In certain situations, women are often in a better position to accomplish certain tasks, such as interviewing survivors of sexual and gender-based violence, working in female prisons or with female prisoners, working alongside female recruits, and relationship building with internally displaced peoples. It has also been observed that the presence of women in peace operations can make male peacekeepers more reflective and responsible, and can contribute to reducing conflict and confrontation among colleagues and other personnel.

For example, female personnel can:

· Mentor local women in the national armed forces of the host nation; For example, Timor-Leste today has a percentage of 18% female police officers in the national police. The UN has been present in the country since 2004 and female police officers are being mentored by women police peacekeepers performing forensic analysis, crowd management and crime investigations;
· Act as role models to the local population and act as examples of what women in the host community can achieve. Their deployment can have a direct impact on the recruitment of local women to the national security forces and sets a standard for conduct and discipline; For example, the all-female Formed Police Unit (FPU) from India inspired Liberian women since 2007 to join the Liberian National Police. The UN has reported a three-fold increase in the number of applications following the deployment of the all-female FPU;
· Contribute to the implementation of a security sector that is accessible to all, and in particular to women, and that addresses their specific needs; For example, female officers played an important role as mediators, investigators and trainers in reconstructing police services in Liberia, Sudan, Haiti, DRC, and other peacekeeping operations;

More specific to protection, the presence of female personnel can:

· Improve access and support for local women and provide a greater sense of security to local populations (women and children);

· Strengthen protection and response strategies by facilitating communication with victims of assault, sexual abuse, violence, etc., and by help to create a safer environment for women in which they are not afraid to talk; For example, local women and children may be more willing to confide in female peacekeepers—especially in cases of sexual violence. This is especially true in societies and cultures where women are not allowed to speak with men. In addition, as men in uniform are often the perpetrators of violence, women will be less likely to report a crime to a man then to a women officer;
· Support activities to protect women and girls; For example, in Sudan and Burundi, sensitization sessions given by UN Police, in particular by female police officials regarding SGBV, have led to better awareness of these acts as crimes of violence. Tribal leaders have started opening up their understanding of these issues, which have led to the creation of several specialised police desks that deal exclusively with SGBV in Sudan. Such desks were set up throughout 2008-2009 at camps for internally displaced persons (IDPs) in Southern Sudan, as part of community-based policing.

From these examples, the operational imperative of having more women police and military officers as part of peacekeeping missions is very clear.

Ongoing Challenge of Women Participation
Despite the operational value of women in peacekeeping, increasing the number of women going to mission remains a challenge. As a means to strengthen the numbers, the UN launched in August 2009 a global campaign to recruit more women in the police and military setting targets of 20 per cent for the police and 10 per cent for the military by 2014. While the last few years have seen a small increase in women police officers, especially with the deployment of all-female FPUs, it has been much more difficult on the military side. Table 1 and 2 compare the number of female police and military officers from seven UN missions in February 2009 and March 2010 and the percentage increase.

Table 1: Number of female police officers by mission (UNPOL and FPU)
February 2009 and March 2010

	MISSIONS
	TOTAL: Number of Officers
	Number of Female Police Officers
	Percentage of Female Police Officers

	
	Feb. 2009
	Mar. 2010
	Feb. 2009
	Mar. 2010
	Feb. 2009
	Mar. 2010

	UNMIL
	1201
	1093
	186
	196
	15.5%
	17.9%

	UNAMID
	2639
	4709
	322
	374
	12.2%
	7.9%

	UNMIS
	676
	668
	59
	100
	8.7%
	14.9%

	MINUSTAH
	2012
	2178
	110
	97
	5.5%
	4.45%

	MONUC
	1092
	1218
	57
	34
	5.2%
	2.79%

	UNMIT
	1502
	1520
	74
	68
	4.9%
	4.47%

	ONUCI
	1190
	1142
	21
	14
	1.8%
	1.22%

Source: Presentation by Kristine St-Pierre and Sophie Toupin, May 2010, Ottawa, Canada; data from UN DPKO Gender Statistics.
Table 2: Number of female military officers by mission (Experts and Troops)
February 2009 and March 2010

	MISSIONS
	TOTAL: Number of Officers
	Number of Female Military Officers
	Percentage of Female Military Officers

	
	Feb. 2009
	Mar. 2010
	Feb. 2009
	Mar. 2010
	Feb. 2009
	Mar. 2010

	UNMIL
	10,258
	9,082
	252
	182
	2.46%
	2.00%

	UNAMID
	12,604
	17,156
	262
	431
	2.12%
	2.51%

	UNMIS
	9,291
	9,891
	129
	139
	1.39%
	1.41%

	MINUSTAH
	7,039
	8,294
	109
	158
	1.55%
	1.90%

	MONUC
	17,317
	19,343
	269
	394
	1.55%
	2.04%

	UNIFIL
	12542
	11,506
	465
	463
	3.71%
	4.02%

	ONUCI
	8030
	7,400
	103
	111
	1.29%
	1.50%

Source: Data from UN DPKO Gender Statistics.
From Table 1, we can observe the percentage of female police officers is more varied, with the highest percentage being in UNMIL due to the ongoing rotation of all-female FPUs. The percentage of female officers is also quite important in UNMIS and UNAMID, with the later mission having the highest number of female police officers with 374. For its part, the percentage of female military officers presented in Table 2 oscillates around 1.5 and 2 per cent, which is alarmingly low considering the challenges that these complex missions are facing. It is also interesting to note the low percentage of female military and police officers in MONUC with 2 per cent female military and 2.79 per cent female police officers. These are worrying statistics, especially given the level of sexual and gender-based violence in the DRC and the challenges brought about by such crimes.

Conclusion

As women often represent more than half the adult population of a given society, it makes sense that a peace operation should reflect, to the extent possible, the gender demographic of the country in which it is deployed. Of equal importance, however, is the need to recognize the operational value that women police and military personnel bring to peacekeeping. Greater participation of women in peace operations is not only a normative requirement, but an operational one, and deploying a higher percentage of women military and police peacekeepers will not only help to achieve gender equality in UN peace operations, but will also have a positive impact on the effectiveness of the missions themselves.
In conclusion, the paper offers three recommendations for increasing the representation of women in peace operations:
1) National police and military services should ensure adequate policies and processes are in place to ensure equitable access and treatment for women in their services;
2) Troop and police contributing countries and the UN should work hand-in-hand to ensure that all personnel have the necessary tools and the skills to carry out and enforce their mandate; and
3) Peacekeeping missions should ensure training and support structures are in place to guarantee that women are given equal opportunities to participate as agents of change.
� This article is based on a presentation by Kristine St-Pierre and Sophie Toupin, May 2010, Ottawa, Canada. This article is also based on the Pearson Peacekeeping Centre’s (PPC) experiences of working with women officers from Africa, Asia and Latin America, as well as evidenced-based research on women’s participation in peace operations and lessons learned from multiples programs and activities conducted over the years.

� UNIFEM, 2000 Independent Experts Assessment on Women, War and Peace (2000).

� See DPKO/DFS Guidelines for Integrating a Gender Perspective into the work of UN Police in Peacekeeping Operations (2008).

� See DPKO/DFS Guidelines for Integrating a Gender Perspective into the work of UN Military in Peacekeeping Operations (2010), DPKO/DFS Guidelines for Integrating a Gender Perspective into the work of UN Police in Peacekeeping Operations (2008), and UNIFEM, 2000 Independent Experts Assessment on Women, War and Peace (2000).

1

