FEMICIDES IN LATIN AMERICA AND THE CARIBBEAN

In Latin America and The Caribbean, femicide is the most serious manifestation of discrimination and violence against women. High rates of violence against women, their limited or nonexistent access to justice, the prevalent impunity in cases of violence against them, and the persistence of discriminatory sociocultural patterns, are among the causes that influence the rise in the number of deaths.

The Committee of experts of Belém do Pará convention, adopted the Declaration on Femicide (2008) where it defines this offense as follows: “…the murder of women because they are women, whether it is committed within the family, a domestic partnership, or any other interpersonal relationship, or by anyone in the community, or whether it is perpetrated or tolerated by the state or its agents.”

It is important to mention the judgment against Mexico for the death of women in cd Juarez, where the Inter-American human rights Court stated:
That gender-specific violence can constitute femicide, is an extreme form of violence against women; it is the murder of girls and women for the sole reason of their gender.

The issue of gender is the common denominator of the violence in Ciudad Juárez, which “occurs as a culmination of a situation characterized by the reiterated and systematic violation of human rights.
The crime of femicide has started to be legislated in the region, there is not a common definition, but it acknowledges the death of women in different circumstances, by domestic violence by their husbands or partners, sexual violence, on grounds of discrimination or gender motivated.

 For example Costa Rica, El Salvador, Guatemala and Mexico have dealt with femicide through comprehensive laws on violence against women. Guatemala has a special law classifying femicide as a crime
 and lays the foundations for a public policy with which to confront it. In its comprehensive law for a life free of violence for women El Salvador defines “femicidal violence” as a form of violence
 and criminalizes not just femicide but also femicidal suicide.
Mexico defines “femicidal violence”
 in a special federal law, and throughout federated states, it has started a process to include these provisions in the Criminal Codes. The Mexican legislation considers femicide for gender reasons as a crime when:
· The victim present signs of sexual violence,

· The victim suffered injury or mutilation,
· When there is a history or data of any kind of violence in the family, work or school, from the perpetrator against the victim,
· Has existed, between the perpetrator and the victim, a sentimental, affective, or confidence relationship.
· When the body of the victim is exposed, or displayed in a public place.
· Or, when the victim has been in communicated or kidnapped.
The Mexican law also singles out certain specific measures as part of its gender violence alert, consisting of governmental emergency actions to confront and eradicate femicidal violence in a specific territory, when perpetrated by individuals, by the community or by the State.
Costa Rica criminalizes femicide committed within the marital relationship or de facto union; however, it has no provisions regarding femicide committed within the community.
Colombia, Brazil and Venezuela have criminal codes that regard femicide as an aggravating circumstance of homicide. Colombia lists it as an aggravating circumstance of homicide when it is committed against a woman “just because she is a woman.”
 In Brazil, it is considered an aggravating factor when it is committed “in the context of domestic relations, cohabitation or hospitality, or with violence against women as described specifically by Maria de la Penha law.”
In Venezuela, it is an aggravating circumstance of homicide when it is committed by the “spouse, former spouse, mistress, former mistress, a person with whom the victim had a marital relationship, stable, de facto union or affective relationship, with or without co-habitation”.

Chile and Peru have opted to address femicide as a form of parricide, consisting in the murder of the female spouse or common-law partner of the aggressor. Chile’s criminal Code expressly states that such homicide shall be called femicide when “the victim is or has been the spouse or common-law partner of the perpetrator”.
 Peru’s Criminal Code considers as femicide the homicide of a woman when “she is or has been the spouse or common-law partner of the aggressor, or when she was linked to him in any type of intimate relationship.”
 Lastly, femicide does not appear in the laws of the Caribbean countries, in this cases the murders of women are prosecuted as aggravated homicide.

The judgment of the “Campo Algodonero” (Cotton field) case vs. Mexico, issued by the Inter-American human rights Court, determined the content of the standard of due diligence for prevention, research, trial, punishment and reparation in cases of killings of women for reasons of gender.
The Court recommended that States should design protocols to facilitate and encourage the effective, uniform and transparent investigation; these protocols include the collection of evidence and the legal argument for the prosecution to perpetrators.
Chile, Costa Rica, Guatemala, El Salvador and México have theirs protocols. In Chile it’s called Manual of Proceedings Forensic Medicine, in Guatemala and Costa Rica its called Gender Violence Protocol, and in El Salvador and México it’s an investigation protocol.
In this respect the Committee of experts of Belém do para Convention, recommended States Adopt measures to prevent and punish femicide, in both public and private spheres. Monitor enforcement of those measures by judges and prosecutors and remove any judicial obstacles that may prevent the victims’ relatives from obtaining justice, or reduce the penalty where the aggressor claims to have acted under the force of “violent emotion or maritual infidelity”.

 Emphasizing that traditions and culture cannot be used as justifications for the violation of women’s human rights, in particular the right to life and the right to live free of violence.
Table regarding Femicide according to the information on the 2nd table of the II Hemispheric Report.

	COUNTRY
	SPECIFIC LEGISLATION REGARDING FEMICIDE
	CLASIFICATION

	Antigua and Barbuda
	No
	It is prosecuted as murder.

	Argentina
	No
	No

	Bahamas
	No
	It is prosecuted as murder and manslaughter.

	Barbados
	No
	It is prosecuted as manslaughter.

	Belize
	No
	It is prosecuted as manslaughter.

	Bolivia
	Article 252 of the Penal Code. Femicide.
	As murder of spouse or common-law partner.

	Brazil
	Article 61 Penal Code amended by Law Maria da Penha.
	It is prosecuted as murder when committed “taking advantage of domestic relations, cohabitation or hospitality or with violence against women depending on the specific law”

	Chile
	Article 390 of the Penal Code, amended by Law 20480 (2010)
	It is prosecuted as parricide

	Colombia
	Articles 103-104 of the Penal Code (amended by Law 1257 of 2008)
	As aggravating circumstance of manslaughter

	COUNTRY
	SPECIFIC LEGISLATION REGARDING FEMICIDE
	CLASIFICATION

	Costa Rica
	Art. 21 Law 8589 on Sanctioning Violence against Women (2007)
	Punishes anyone who kills a woman with whom he is in a marriage relationship, or in a de facto union whether it is declared or not.

	Dominica
	No
	It is prosecuted as manslaughter.

	Ecuador
	No
	No

	COUNTRY
	SPECIFIC LEGISLATION REGARDING FEMICIDE
	CLASIFICATION

	El Salvador
	Articles 45 and 46 of the Special Integral Law for a Life free of Violence for Women.
	Femicide

	Grenada

	Guatemala
	Article 6 of the Law against Femicide and other forms of violence against women. Decree 22-2008
	Femicide

	Guyana
	No
	No.

	Haiti

	Honduras

	Jamaica
	No
	No. It is prosecuted as manslaughter.

	Mexico
	Article 21 of the General Law for Women’s Access to a Life free of Violence). At the federal level, a national process to typify femicide in the federated states has already started.
	Contemplates Femicidal Violence

	Nicaragua

	Panama
	No
	The current bill on Violence against Women includes femicide.

	Paraguay
	No.
	It is prosecuted as manslaughter.

There are aggravating circumstances if the victim is the spouse or common law partner of the perpetrator regardless of their sex.

	Peru
	(Article 107 Penal Code, amended by Law 29819 of December 27, 2011).
	It is prosecuted as parricide.

There is also homicide ‘in the heat of passion’, which carries lesser penalties than parricide or voluntary manslaughter (Article

109 of the Penal Code)

	COUNTRY
	SPECIFIC LEGISLATION REGARDING FEMICIDE
	CLASIFICATION

	Dominican Republic
	No
	No

	Saint Kitts and Nevis
	No
	No

	Saint Lucia
	No
	No

	Saint Vincent and the Grenadines
	No
	It is prosecuted as Murder.

	Suriname
	No.
	It is prosecuted as manslaughter or as assault causing death.

	Trinidad and Tobago
	No.
	It would be prosecuted as manslaughter or murder.

	Uruguay
	No.
	No

	Venezuela
	Article 65 of the Organic Law on the Right of Women to a Life free of Violence (2007)
	As aggravating circumstance to voluntary manslaughter, when the perpetrator is a spouse, former spouse, common law partner, former common law partner, person with whom the victim had a marital relationship or a stable de facto union or love relationship, with or without cohabitation.

� Presentation by Patricia Olamendi, Member of the UN Working Group on the Issue of Discrimination against Women in Law and Practice during a side-event in margin of the Commission on the Status of Women, 08 March 2013.

� The Committee of Experts’ Declaration on Femicide (document MESECVI/CEVI/DEC.1/08), August 15, 2008, point 2

� Law against Femicide and Other Forms of Violence against Women of Guatemala, Decree 22-2008, May 2, 2008.

� Special Comprehensive Law for a Life Free from Violence for the Women of El Salvador. Decree 520 of November 25, 2010.

� General Law of Women’s Access to a Life Free of Violence, Mexico, February 1, 2007.

� Penal Code of Colombia, Law 599 of July 24, 2000.

� Organic Law on Women’s Right to a Life Free from Violence of Venezuela, March 16, 2007

� Penal Code of Chile, amended by Law 20480 of December 18, 2010

� Penal Code of Peru, attended by Law 29819, of December 27, 2011

PAGE
1

