[image:]

	
Congregation of Our Lady of Charity of the Good Shepherd

Written submission on "Gender-Related Dimensions of Disaster Risk Reduction and Climate Change" to the
Committee on the Elimination of All Forms of Discrimination against Women (CEDAW)

Contact: 	Yolanda SANCHEZ CONTRERAS
Main NGO Representative in Geneva
		43 Rue des Macchabées
69005, Lyon, France
+33 6 78 93 86 90 (France)
+41 76 291 67 45 (Switzerland)
gsijpogeneva@gmail.com

http://www.buonpastoreint.org/jp-en

Half-day general discussion on "Gender-related dimensions of disaster risk reduction and climate change"
29th February 2016

Introduction

1. This contribution is a submission of the Congregation of Our Lady of Charity of the Good Shepherd a Non-Governmental Organisation (NGO) with Special Consultative Status with the Economic and Social Council of the United Nations. It was founded in 1996 to bring to the UN the concerns of the most vulnerable people especially women and girls. We are based on 73 countries around the world.

2. The inputs in this submission for the half-day discussion on "Gender-related Dimensions of Disaster Risk Reduction and Climate Change" are based on field experiences shared by some of our members working with people affected by natural disaster especially women. Experiences are coming from different countries.

3. Philippines: On average, eight or nine tropical storms make landfall in the Philippines each year. The facts described on this contribution are based on our experiences in Metro Manila, Northern Luzon, Eastern Visayas, and in Cagayan de Oro and Agusan del Sur in Mindanao where we are most active in relief operation and rehabilitation:

4. The crowded condition of evacuation centres (public schools, basketball courts, barangay halls) makes women and children not only vulnerable to many sickness but to rape, trafficking, prostitution and other forms of exploitation. Toilets/restrooms are not enough. Common toilets make women prone to sexual harassments and rape. The needs of pregnant women, lactating mothers are not immediately responded to. House rules in the evacuation centres are important to facilitate safety and security of the evacuees. The evacuation centres are not secured which makes the mothers fear for the protection of their children especially girls because human traffickers, pedophiles, flock to the centres to recruit young girls and boys. Some male evacuees also take advantage of the crowded condition to victimise women and girls and boys. There are also cases of offering sex for two kilos of rice and few cans of sardines. In Tacloban, foreign pedophiles and cybersex operators pretend to be members of certain NGO’s to recruit minors and sometimes in cohorts with local residents.

5. In terms of relief assistance, follow the prescribed nutritious food pack and medicines that can help the people survive for two weeks. The personal needs of women are not a priority. Part of the relief pack is provision of sanitary napkins, diapers (for babies and adults). Organise soup kitchen in the centre to provide hot and nutritious food for the evacuees. Provision of hygiene kit and underwear are also important.

6. There are not enough social workers assigned to document the profile and needs of the evacuees or to involve them in the process. The local government units and village leaders seem to be ignorant of the basics of disaster management. It seems there is no chain of command and unity of understanding. The responses depend on who is the town mayor or village leader. Politics also play a major role in providing basic services during calamities. Political parties favour their own members and allies.

7. The poor situation of families makes it harder for women and their families to cope with disasters. A research conducted by the Centre for Trade Union and Human Rights (CTUHR) (See more information on Annex), a non-government labor institution (where one member of our organisation is a board member), documents how the extended monsoon rains and typhoons tend to worsen poverty, especially of women in urban poor communities, and make it harder for them to ever recover.

8. BRAZIL: On November 18th 2015 the world witnessed the biggest ECOLOGICAL DISASTER in Mariana, Brazil. It was the biggest “tsunami” produced by mining operation in the country, which, on the one hand supported the population in job offer, and on the other hand exposed people in unhealthy contact with toxic and other shortcomings of health conditions. The company SAMARCO supported by Vale do Rio Doce are at the origin of this ecological disaster affecting the river. The environmental and human impact cannot yet be assessed, by extension, the content toxic, the economic consequences, and the loss of so many people.

9. Rio Doce was guaranteeing the work of women, complementing the family income with fishing; the river has been polluted by heavy metals like arsenic, mercury and lead. The fishermen also lost their possibility of fishing; all the sources of water were destroyed and it is not expected return to normal.

10. The ecological disaster in this area of Mariana, affected strongly and more especially women's life. Women until today have not been able to return back to normal life, because the loss of their family members, their small piece of land. They do not know what will be their fate. It's really a scenario to reflect the status of women. Before, when life was flowing normally, even in exploitative conditions of work, they did not suffer as they are now suffering, and the impact is at all levels, exacerbating their condition of poverty and dependency. This has increased their responsibilities in keeping what is left of their family together. Indigenous and black women are especially affected by these situations.

11. MEXICO: The widespread violence that exists in the country, natural disasters such hurricanes, floods and fires, the constructions of dams and tourist sites that destroy flora and fauna are at the origin of displacement in the population. People are subsequently at the mercy of these situations without any economic compensation. Women, children, and the elderly are the direct and indirect victims of this and are impacted the most.

12. In the country, we have been accompanying victims in disaster areas, supporting spontaneous groups that are formed to provide food, first aid and listening to people and especially women. We stay in the place of the disaster and we promote activities that help people to overcome the traumas. Women are always an effective support in the community when disasters arrive. We have seen for example women in indigenous communities living in solidarity. They have an ability to organise themselves and improvise "solutions", taking care of and protecting children. In addition, they have to continue their household chores, search for food and water and at the same time help the men in their tasks of rebuilding their homes. Of the testimonies of survivors, there is evidence that natural disasters have helped raise the levels of poverty and inequality in Mexico. These disasters have proportionally affected people living in poverty and yet they are the least able to respond adequately to these sudden phenomena that destroy their precarious belongings. During the disasters, women remain the most vulnerable, not only because of the loss of their belongings but because many of them become widows without protection. They are afraid to stay in shelters because they are exposed to sexual harassment, rape, sometimes not only by the victims themselves, but also by the soldiers. They also suffer from domestic violence; some of them are in period of gestation and lactation. They lack housing, food, drinking water, and medical care. Elderly women are totally unprotected; girls and adolescents are victims of harassment, rape, pregnancy and human trafficking.

13. Those who suffer the effects of natural disasters are deprived of social security services because they lack adequate documentation and they have no civilly recognised stable home. They live in improvised houses of aide campaigns on the edges of sandy beaches or in abandoned buildings without any healthy living facilities which would be their guarantee for any social welfare.

14. In these situations women do not qualify for social care or therapeutic and resiliency programs. Inequality in status and position between men and women places the women at a great disadvantage. They are not allowed to make decisions but they have always to seek for official help because men feel embarrassed to do it. During natural disasters there are no sources of employment especially for men, then women have to work as domestic servants. They are badly paid and exploited and in addition they have to carry out the daily chores at home.

15. In Mexico, they are no effective assistance for victims. There is a lack of resources in terms of training and health care. There is need for training in the use of natural resources as well as in the material reconstruction after the loss. In the 2005, Hurricane Vilma destroyed aggressively Cancun and, to date, the residents of the periphery continue to suffer the ravages of that disaster. Also disasters are compounded by the lack of public security, leading to vandalism, robberies and fights. This specifically affects women and children by the fear and terror that these situations cause them.

16. There is a lack of participation of women in decisions making that directly affects their destiny. The lack of access to basic needs is also reflected in the high rates of maternal death.

17. In regard to indigenous people, to whom, land is their main source of life, new government projects such as farming, ecotourism, the dependency to agro-chemicals, monoculture, privatisation are causing a major displacement of people. This increases their vulnerability and exposes women to violence, harassment, human trafficking or resorting to begging in urban areas. In addition they are suffering drought or flooding, plagues and epidemics. There are problems of illiteracy and lack of education. There is a need for programs on how to make better use of their land in organically sustainable ways.

18. There is also another type of disaster that affects families and in particular women, children, and older people. This is the problem of industrial waste. Large companies are dumping untreated waste into surface waters. Polluted water causes disease, skin problems and even poisoning in men women and children alike.

19. BELGIUM: Although it is true that the first effects of climate change in the area of agriculture in Belgium are not probably too important or serious, today's world is totally interdependent and climate problems affect the whole of the global agricultural system. Climatic disasters affecting the Mediterranean region would have consequences in terms of the influx of refugees or migrants.

20. It is important taking into account that natural disasters, economic and security challenges can push women responsible for a home and their livelihood to seek assistance, protection and convenient living conditions in especially hazardous environments. Women in situation of migration or refugees are the potential victims of exploitation and human trafficking. Therefore, affected and unsafe areas must be considered as areas of risk or such activities can take place.

21. Consequently it is important to provide women on situation of migration access to development resources as credit, information, training, awareness-raising, technology. To facilitate women’s participation in such programs, they must take into account their needs and their priorities.

22. KENYA: Kenya is affected by the effects of climate change and from time to time we too get our share of natural disasters in the form of fires, floods and mud slides.
We work with urban and rural women in Kenya both of whom are affected differently by disasters and climate change. In Kenya disasters are not a normal occurrence but when they do happen, women and children tend to suffer the most. This could be because of their physical nature or because of their parental responsibilities. It could also be because of the fact that in many areas Kenyan women are marginalised by many decision making bodies.

23. In many Kenyan communities especially in the rural areas, women are the ones charged with the task of looking after the young children i.e. those who in the event of danger cannot run to save themselves. In the event of a mud slide which is so common in Murang’a during the rainy seasons, most of the victims happen to be women because they tend to look for the children at the first sign of danger. This is not to say that the menfolk do not care for the children, it is just that the nurturing attitude of the women puts them more at risk when it comes to issues to do with their children. (See other aspects of the reality in the Annex)

24. MYANMAR: The whole country experienced massive rain flash and was affected by muddy flood in August, 2015. In the family, more women were suffering trauma and become fearful, stressful, sleepless and hopeless. Since they are still struggling for their survival, they could no longer send their children to the school.

25. Due to low profiles, women from ethnic minorities (e.g. Chin), have no voice in the community to discuss and participate in the emergency response committee during the time of flood and post flood. Since all the belongings were wiped away, women faced lack of sanitation and hygiene. They received aide only in the form of some food and clothing. Since no clinical and systematic psycho-social counselling supports were available, their traumatising experiences remained as nightmares for them.
Due to sufferings of difficult and traumatic experiences, the women prefer to migrate to a better place (internal and abroad), which lead them to smugglers and the danger of becoming trafficked victims in the end. The numbers of illegal migrants are increasing during the resettlement stage.

26. The mountainous people couldn’t make a living from farming due to unpredictable weather such as late and heavy rains. Women are seen more in difficult menial and labour intensive work rather than in schools or offices. Since they work so much for their daily living, they have limited time to take care of their children. The situations eventually force them to look for a better job and easily become the victims of forced labour, prostitution, trafficking or low paid labour. For some it even meant death due to lack of health access (financial needs).

27. In the dry zone of Myanmar, we often suffer from over heat, fires and floods in low lands which sooner or later cause relocation or displacement in order to work so hard to start life again.

28. In all situations, the women are always vulnerable not only from natural disasters but also from gender inequalities and social injustices.

29. TAIWAN: We take indigenous women’s situation as an example. In 2013, we interviewed 84 indigenous women asked to express their ideas on the current status and challenges of economic life, career options, marriage, and social participation. We found as a result that because of national policies where indigenous families live in more rural area and because of climate change, they have been losing their resources and cultural heritage.

30. There is a big gap of resources between urban and rural areas, such as medical, transportation, education, employment and many other opportunities. Most indigenous people live in rural areas, so they have less “rights” even though they pay the same taxes.

31. Climate change will worsen the situation if the government doesn’t take any action. In practice, it is often observed that when the male member in the household has unstable income or is irresponsible, the female member often encounters difficulties in the family and must apply for government aid support. Indigenous women are marginalised not only due to their identity as the minority, but also simply because of their gender and class in a patriarchal system where gender plays a significant role for division of labor. Government aid is for man and woman together unless the woman can prove she is a single mother, in which case she may get aid. They are confronted by a system of ethnicity, and gender inequality.

32. Agriculture and fishing is the main means of income for the aborigines. In the event that there is flooding, extreme cold, drought or heavy rains, the income is very badly affected. Money becomes less valuable and over the years, men go to work in cities leaving the women alone with the children or more commonly, both men and wives leave the children in the care of their grandparents or great grandparents. These children are poorly fed or not fed, neglected and do not go to school.

33. MADAGASCAR : People continue to set fire on the mountain (bush fire) and even protected areas are destroyed. It seems local government is not doing enough to stop these practices, especially in the South (Tuléar). Several thousands of hectares are burnt every year. That is causing the loss of protected species, dried up sources and the destruction of trees. As a direct consequence of this people are dying of thirst and hunger. The Government should include the safeguarding of nature in education in the country.

34. Special efforts must be provided by local authorities during natural disasters to identify the most vulnerable. This seems to include female heads of family, the elderly without family’s support, and girls who are recruited for prostitution. Authorities must take into account their needs and be able to give an urgent response. The problem of lack of security is also to rising as gangs come along with these disasters. These gangs are well armed and people are forced to flee. Women and children are the first victims of these groups.

35. INDONESIA:

a. Case 1: Experience of people in Flores Island:

36. Drought: The unpredictable climate change and long drought in 2015 in the NTT (Eastern Nusa Tenggara) province had made lots of paddies fields and farms dried up. Farmers could not plant and moreover the irrigation in that place is not covering the whole area. Many women and men have to walk far distances to get clean water for drinking and cooking as well as other needs. The children, have to go to school bringing their empty water can in order to be able to bring water home directly after school for their families.

37. Land slide: The land slide often happened in Manggarai and other areas of NTT. It caused road cuts and transportation hindrances which meant crops and household needs could not be transported. All goods that are brought from Jawa and Bima are blocked from moving and this causes the major goods prices to rise and become much more expensive. In this way women with low income are not able to afford what they need for their families.

38. Electricity: In NTT electricity has not yet been distributed to the whole area. Even the areas where there is electricity are often cut off many times a day. In the place where there is no electricity, oil lamps is the only light source for lighting the houses and for enabling children to study at night. The lack of electricity has forced people to cook using firewood which is difficult to find in the rainy season. In the remote area people often lay the responsibility of obtaining firewood on the shoulder of children who will get the firewood in the forests or farms far away from their homes exposing them to danger. Many children could not go to school because they have to collect fire wood.

b. Case 2: Experience of Marau, Western Kalimantan (Borneo Island):

39. In 2015 this area suffered a very long drought. In addition to the lack of and difficulties in obtaining clean water, drought also had a profound impact on health. For example, 75 % of the 71 girls who stay in our shelter experienced skin infection, eye irritation and headache because of the climate heat.

40. Economic impact especially felt by housewives is the increase of the life expenses and daily needs since they have to buy water for their daily cooking. In one month a family has to spend Rp. 950.000 equal to US $ 75 to buy water. The drought forced everybody to go to the water resource which is quite far from the village. From the security side, there has been a huge impact on women since they risk becoming victims of violence or sexual abuse.

41. The drought brought about problems of food security in our place. Food was difficult to get, ships could not sail because of rivers receding. The farmers had difficulties in sowing and caring for plants, and then we did not have enough agricultural products for people in this area. The drought and fires had a major impact on health, especially for children, experiencing respiratory infections.

42. RECOMMENDATIONS:

To take into account realities described from experiences in the field from some countries, we see that needs of women remain the same in a context of natural disaster or consequences of climate change. We make some calls to be considered in the elaboration of the recommendation on Gender-Related Dimensions of Disaster Risk Reduction and Climate Change:

To give to people in the villages proper, timely and practical information dissemination on the upcoming typhoon/calamities. Use local dialect; refrain from using technical or scientific terms that can cause confusion to the people. As much as possible offer practical tips and information that really help the people assess the seriousness of their situations. Provide information where the residents can go or use as “safe place”.
To promote public disaster policies taking into account vulnerable situation of women, girls and elder women.
To invest resources in a quality environmental education, in the proper use of natural resources, and the prevention of natural disasters. Schools should include in their curricula the ecological care of the planet.
That national and local government take responsibility and make decision to relief the situation of the population and to prospect structural actions not only for the time of emergency but also looking at the long term plan.
To consider that in building resilience and adaptive capacity of the people living in poverty to climate change, to provide living wages, regular jobs, more viable livelihood and social services for women.
[bookmark: _GoBack]To implement a resilience and psychological recovering program for victims who fall into desperation and becoming depressive.
To monitor and evaluate the financial aids given to areas affected because of risk of corruption, food is stored instead to distributing to people and sometimes the distribution is made for electoral purposes of political parties. Hold accountable government for what it receives. See to it that funds intended for the survivors are utilized for their rehabilitation.
To ensure that Disaster Preparedness Committees especially at the County/Province Level and even at the national office should have equal gender representation so that the voices of both genders are accommodated. Also when relief items are being procured, specific concerns that relate to women and girls should also be put into consideration e.g. providing sanitary towels alongside the usual items like, blankets, food and medicine.
To reduce disasters of the most vulnerable areas do not allowing more settlements in the areas of imminent risk, (margins of rivers, terrain volcanic, at the border of sandy beaches, without sanitation, electricity, drinking water, etc.) and to ensure a national budget for public policies on disaster prevention.
To stop governmental programs that promotes the monoculture, the privatisation of lands and to implement education and training programs to improve the natural use of the land.
To protect water catchment areas and create buffer zones between human settlements and forests.
To ensure provision of water and electricity and to eliminate water cartels (for example as it is the case in Kenya’s urban slums).
To implement laws to make accountable big companies in the protection of environment.
9
image1.png

