From words to action

by Rima Salah

At the end of the Brussels Symposium on Sexual Violence in Conflict and Beyond in June 2006, delegates drew up a Call to Action. We urge everyone to respond to this challenge.

In my travels for UNICEF, from Afghanistan to Sudan, from DRC to Uganda, I have seen again and again what now amounts to one of the most common and disturbing images of war. It is the image of women on the road and in camps, uprooted from their homes and communities, reeling from brutal violence specifically targeted at them because they are women.

We must remember that violence against women in war does not start and end with conflict. War exacerbates the violence that girls and women live with in times of peace. All our strategies to address violence against girls and women must address the underlying causes of such violence. Women’s inequality and low status, women’s poverty and lack of ability to make decisions in their communities and families, the scarcity of women in leadership positions in every region of the world – all of this contributes to a climate in which women and girls can be violated with impunity.

We must always keep in mind the particular challenges facing girls. When we talk about gender-based violence, we so often envision the face of a woman but we know that in conflicts around the world, girls – adolescent girls in particular – are very vulnerable. It is estimated that, even in times of peace, at least 50% of sexual violence survivors are under the age of 18.

Violence against women and girls in war cannot be seen as business as usual. Rape during wartime is not inevitable. I do not believe there is a single UN agency or government that is doing enough to respond to the crises of violence against women and girls in armed conflict. We can do better and we must do better. By working together in partnership, we can maximise our impact and resources to redress the gross injustices perpetrated against women and girls. We can build institutions, knowledge, skills and capacity to address gender-based violence in all its forms. We can make a difference for women and girls.

It is not enough to talk. We must take action. I challenge each and every one of you to spread the message that this issue must be treated as a priority by every agency, by every government. Spread the message of the Brussels Call to Action – and make a personal commitment to do all you can to bring it to life and to urgently respond to the crises of violence against girls and women.

Rima Salah (rsalah@unicef.org) is Deputy Executive Director of UNICEF www.unicef.org.
