

JUSTICE FOR WOMEN AMIDST COVID-19

**COVID-19
RESPONSE**

Supported by

The views expressed in this publication are those of the authors and do not necessarily reflect the views or policies of UN Women, IDLO, UNDP, UNODC, World Bank and The Pathfinders. **This report is supported by The Elders** as a champion of justice for all and not as one of the publishers.

This publication may be freely used for non-commercial, fair use purposes, with proper acknowledgement of and attribution to UN Women, IDLO, UNDP, UNODC, World Bank and The Pathfinders. Any other use must be authorized in writing by the United Nations following a written request for permission from permissions@un.org or by IDLO following a written request for permission from info@idlo.int. This publication is to be cited as: UN Women, IDLO, UNDP, UNODC, World Bank and The Pathfinders. “Justice for Women Amidst COVID-19.” New York, 2020.

Photo credits:

Page 11: © UN Women/Mohammad Rakibul Hasan

Page 14: © UN Women/Ploy Phutpheng

Page 18: © UN Women/Daria Komleva

Page 28: © UN Women/Ploy Phutpheng

Page 35: © 2016CIAT/GeorginaSmith

Page 38: © KB Mpofu / ILO

© U.S. Army National Guard photo by Sgt. Amouris Coss

© UN Women/Louie Pacardo

Published by: UN Women, IDLO, UNDP, UNODC, World Bank and The Pathfinders © May 2020.

JUSTICE FOR WOMEN AMIDST COVID-19

TABLE OF CONTENTS

FOREWORD	2
ACKNOWLEDGEMENTS	3
LIST OF ACRONYMS	4
EXECUTIVE SUMMARY	5
INTRODUCTION	8
SECTION 1. PRE-EXISTING GENDER JUSTICE GAPS	9
SECTION 2. WOMEN'S JUSTICE NEEDS AND THE JUSTICE GAP IN THE PANDEMIC	12
2.1 Curtailed access to justice institutions	15
2.2 The digital divide	17
2.3 Worsening risks of intimate partner violence and other forms of domestic violence	19
2.4 Threats to sexual and reproductive health and rights	20
2.5 Growing injustice against women workers	21
2.6 Discriminatory property law and inheritance regimes	22
2.7 Discrimination in legal identity and legal status	23
2.8 Specific threats facing forcibly displaced women	23
2.9 Heightened risks for women deprived of their liberty	24
SECTION 3. COVID-19-RELATED JUSTICE INTERVENTIONS	26
3.1 Preventing and responding to IPV	27
3.2 Addressing legal and other disadvantages among poor and marginalized women	30
3.3 Collective action of women and women's organizations	31
SECTION 4. TEN-POINT POLICY RECOMMENDATIONS TO ENSURE WOMEN'S ACCESS TO JUSTICE IN COVID-19	33
ENDNOTES	37

LIST OF FIGURES

Figure 1: Countries that do worse on the WPS Index have a higher risk of humanitarian disaster	14
Figure 2: Global and regional gender gaps in mobile phone ownership	17

LIST OF BOXES

Box 1: Pre-existing conditions – major injustices for women before COVID-19	10
Box 2: Exclusion from digital services	18
Box 3: COVID-19 and the LGBTQ community	21
Box 4: Innovative social media legal protection platforms to combat IPV during COVID-19	28
Box 5: Social assistance for COVID-19 – selected government initiatives	30
Box 6: Examples of innovative strategies from members of the International Association of Women Judges	32

FOREWORD

“Gender equality and women’s rights are essential to getting through this pandemic together, to recovering faster, and to building a better future for everyone.”

These words of the United Nations Secretary-General are a strong reminder that our collective quest to achieve gender equality is a critical precondition to solving all types of global problems, including COVID-19, in a manner that leaves no one behind.

Access to justice is an essential ingredient of gender equality and it cannot be denied any woman or girl during this time of crisis. The COVID-19 pandemic has highlighted the need to examine the impact of the crisis through a gender lens – from how lockdowns and stay at home orders can impinge on the rights of women, including increasing the risks of gender based violence – to the economic impact of the crisis on women who are more likely to work in the informal sector and are disproportionately impacted by the economic consequences. In broader terms, the rule of law and access to justice remains the foundation through which people are able to uphold their rights, seek redress for grievances, and protect those who are most at risk of being left behind, regardless of the necessities of our time.

We celebrate the frontline healthcare workers, who are predominantly women, for their dedication and commitment to fight this common cause. At the same time, we need to ensure that even when justice systems are under stress, access to justice and accountability for violations of fundamental rights cannot be undermined. They should be part of the *essential services* that need to continue to function in times of crisis.

It is on this basis that we are pleased to present this publication, *Justice for Women Amidst COVID-19*. Albeit based on limited data, it presents a global synthesis of the state of justice systems in connection with women’s justice needs, ongoing initiatives as well as policy recommendations to address deficits in justice delivery during this critical period. Placing a gender lens on justice impacts, the report documents major threats to women’s lives and livelihoods associated with COVID-19 – namely, curtailed access to justice institutions, rising intimate partner violence, hazards to women’s rights to sexual and reproductive health, growing injustice for workers, discriminatory laws and lack of legal identity, as well as repercussions on forcibly displaced women and those deprived of their liberty.

This publication may be used as a companion piece to an earlier publication, *Justice for Women (2019)*. It presents a comprehensive overview of the challenges and opportunities that women face in their quest for justice in the context of both Sustainable Development Goal (SDG) 5 on gender equality and women’s empowerment and SDG 16 on peaceful, just and inclusive societies. It contextualizes them in the current situation where countries and communities are seeking to address the heightened challenges presented by the COVID-19 crisis and recover from its devastating effects.

We anticipate that this assessment will help raise awareness of the gender-related impacts of the pandemic. We hope that the policy recommendations will be adopted or adapted by stakeholders across different legal systems to help *build back better* – towards a brighter future that protects and advances the human rights of all women and girls.

Phumzile Mlambo-Ngcuka
Executive Director
UN WOMEN

Jan Beagle
Director-General
**International Development Law
Organization**

Achim Steiner
Administrator
UNDP

Sandie Okoro
Senior Vice President and Group
General Counsel
The World Bank Group

Liv Tørres
Director, Pathfinders for Peaceful,
Just and Inclusive Societies
**Center on International Cooperation
New York University**

Graça Machel
Deputy-Chair
**The Elders and Founder, The Graça
Machel Trust**

ACKNOWLEDGEMENTS

This report was prepared by Jeni Klugman, Georgetown Institute of Women, Peace and Security, with invaluable inputs from Ema Klugman, Duke University; Claire Rucker and Jean Gabat, DLA Piper's New Perimeter Program; and Elena Ortiz and Haiwen Zhou, Georgetown University, Marie-Claude Baptiste of the Vance Center and Olivia Pope at Penal Reform International. Substantive framing and coordination of this research were provided by UN Women (Beatrice Duncan) and IDLO (Ilaria Bottigliero and Rea Abada Chiongson), with invaluable technical inputs from

UNDP (Katy Thompson, Aparna Basnyat and Alexandra Meierhans); UNODC (Claudia Baroni, Anika Holterhof and Sven Pfeiffer); UN Women (Claire Mathellie, Caroline Meenagh, Sarah Douglas and German Vega Cortes); IDLO (Nupur Prakash, Stefania Kafka and Raluca Popa); Pathfinders (Liv Tørres and Maaïke de Langen); World Bank (Paul Scott Prettitore and Francesca Daverio); and The Elders (Sabrina Mahtani). The production of the report was made possible through the generous support of the Government of Japan.

LIST OF ACRONYMS

CGD	Center for Global Development	UNODC	United Nations Office on Drugs and Crime
COVID-19	Coronavirus Disease 2019	UN Women	United Nations Entity for Gender Equality and the Empowerment of Women
CRSV	Conflict-related sexual violence	UK	United Kingdom
CSO	Civil society organization	US	United States
DRC	Democratic Republic of Congo	WAVE	Women Against Violence Europe
GBV	Gender-based violence	WHO	World Health Organization
GSMA	Global System for Mobile Communication	WPS	Women, Peace and Security
IAWJ	International Association of Women Judges		
ICE	Immigration and Customs Enforcement		
ICT	Information and Communications Technology		
ID	Identification card		
IDLO	International Development Law Organization		
ILO	International Labour Organization		
INFORM	Index for Risk Management		
IPV	Intimate partner violence		
IRC	International Rescue Committee		
OHCHR	Office of the United Nations High Commissioner for Human Rights		
UN	United Nations		

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_21874

