16 Days of activism: Freedom from violence

 Google+ Hangout on the proliferation of small arms and their role in sexual and gender based violence
“In 2008 firearms were the most common means used by men to murder women. Women also suffer ―hostile gun display as a form of intimate partner violence, by which abusive partners threaten to use guns against their victims.”

I. Background
On 2 April 2013, the UN General Assembly adopted the Arms Trade Treaty (ATT). The treaty specifically recognizes the link between gender-based violence and the international arms trade. Article 7(4) mandates exporting states parties, as part of the risk assessment process, to take into account the risk of the weapons, ammunition, parts, or components being used to commit or facilitate serious acts of gender-based violence or violence against women and children.

In view of this historic treaty and in line with the theme of the 16 days, OHCHR is holding a Google+ Hangout session on the role of small arms on gender-based violence to mark this year’s 16 days campaign. The Google-Hangout discussion will also be an opportunity to highlight some of the challenges and recommendations concerning the nexus between small arms, militarization and gender-based violence.
II. Focus and Discussion points
The panel will discuss amongst others:
How the ATT will benefit women and in particular the struggle against VAW and how small arms proliferation impacts on women political participation and hinders economic empowerment of women.

The Gender dimension of the arms trade and discrimination, trends in international arms trade and gender-based violence and what the ATT means in terms of norms setting. Perspectives on the link between the arms trade, gender based violence and other violations of human rights. The panellist will also touch upon some of the gaps/deficiencies in the ATT and make recommendations as how this can best be addressed.
III. Participants
The Hangout will be moderated by Mona Rishmawi, Chief of Rule of Law, Equality and Non-Discrimination Branch. Mona Rishmawi is Chief of the Rule of Law, Equality and Non-discrimination branch of the Office of the UN High Commissioner for Human Rights. Mona Rishmawi is the Chief of the Rule of Law, Equality and Non-Discrimination Branch in the Office of the UN High Commissioner For Human Rights (OHCHR). She has been working for the United Nations since November 2000. Until June 2009, she served as the OHCHR Legal Advisor and the Coordinator of the Rule of Law and Democracy Unit. She was the Executive Director of the UN International Commission of Inquiry on Darfur which was established by the UN Security Council resolution 1564 of 18 September 2004. This inquiry led in March 2005 to the first referral of a situation by the UN Security Council to the International Criminal Court. Between 2000 and 2004, she was the Senior Policy Adviser to two UN High Commissioners for Human Rights: Mary Robinson and Sérgio Vieira de Mello. In 2003, she served with Sérgio Vieira de Mello in Iraq in his capacity as the Special Representative of the UN Secretary-General.

From 1996 to 2000, she was the UN Independent Expert on the Situation of Human Rights in Somalia. From 1991 to 2000, she was the Director of the Centre for the Independence of Judges and Lawyers of the International Commission of Jurists (ICJ) (Geneva, Switzerland). She was also the ICJ Legal Officer for the Middle East and North Africa. In addition to organizing support for the independence of the judiciary and role of the legal profession, she developed a programme to enhance the Arab human rights movement and participated in the drafting of the Rome Statute for the International Criminal Court. From 1981 to 1991, she practiced law in the West Bank, the Occupied Palestinian Territory. She was also the Executive Director of al-Haq, the leading human rights organization in the West Bank. She has a Masters of Law (LL.M.) from Columbia Law School (New York, USA), and LL.B. from Aim Sham University (Cairo, Egypt).UNITED KINDOM

Panellists:

Frances Raday- Chairperson-Rapporteur of the Working Group on Discrimination against women in law and in practice
Frances RADAY is the new Chairperson-Rapporteur of the Working Group on Discrimination against women in law and in practice. She assumed her function on 1st May 2011. She is a former member of CEDAW and has taught extensively in various academic institutions in Israel and elsewhere. Ms. Raday is the author of numerous academic books and articles on human rights, labour law and feminist legal theory. She has acted as legal counsel on precedent-setting human rights cases in Israel’s Supreme Court, including women’s constitutional rights to equality in religious rituals at public sites and sex discrimination in retirement age. She is currently the Director of the Concord Research Centre for Integration of International Law, Haim Striks Law School, Colman.
Ms. Ray Acheson, Director, Reaching Critical Will, Women's International League for Peace and Freedom (WILPF) - Ray Acheson is the Director of Reaching Critical Will, the disarmament programme of the Women's International League for Peace and Freedom (WILPF). She monitors and analyzes many international processes related to disarmament and arms control. She is the editor of the ATT Monitor, which is published during meetings related to the Arms Trade Treaty, and led WILPF's advocacy on ATT negotiations.
Anna Alvazzi del Frate, Small Arms Survey
Dr. Alvazzi del Frate is Research Director of Small Arms Survey (SAS), a project of the Graduate Institute of International and Development Studies in Geneva, Switzerland. Before joining SAS, she spent more than twenty years working for the United Nations, at UNODC (United Nations Office on Drugs and Crime) in Vienna, and previously at UNICRI (United Nations Interregional Crime and Justice Research Institute), in Italy and in Angola. She also worked as a researcher and lecturer in sociology of law and criminology at the University of Rome “La Sapienza”. Her research interests include violence against women, firearm violence, crime and violence prevention, research methodology, monitoring and evaluation. She has been engaged in the advancement of methods for internationally comparable information on crime and violence, most notably through the development and implementation of the International Crime Victimization Survey - ICVS.

Joy Ada Onyesoh- President Women's International League for Peace and Freedom Nigeria – Ms. Onyesoh, President Women's International League for Peace and Freedom Nigeria, holds a first degree in Applied Chemistry, a Post Graduate diploma in Business Management, Master of Science degree in Environmental Management, Master of Science Degree in Development Studies, currently researching for her Doctoral degree in Transformative Studies and studying for a degree in LLB Law. Joy is a Facilitator, a team player and has over ten years’ experience working with women from diverse cultural and philosophical background. Joy is passionate about women participating in peace processes at all level and has a rich experience working on women, peace and security agenda; with a special focus on UNSCR 1325. She facilitated the first international workshop on UNSCR 1325 in Nigeria in 2009 and facilitated the translation into four Nigerian Indigenous languages and is committed to advocating and Lobbying for the full implementation of UNSCR 1325 in Nigeria.
Martha Piedad Mosquera Figueroa, 2013 fellow of the UN Human Rights Office Minorities Fellowship Programme. Ms. Mosquera is a member of several non-governmental organizations that promote racial and gender equality in Colombia and the U.S. She has been actively advocating for minority rights and has extensively worked with Afro-Colombian communities.
I. Time and location

The Google+ Hangout is tentatively scheduled to take place on 20 November at 15:00 GVA time ahead of the launch of the 16 days or on 25 November, the first day of the campaign.

� Report of the Special Rapporteur on violence against women, its causes and consequences, May 2012 A/HRC/20/16

