UNCLASSIFIED DOCPROPERTY PRIVACY * MERGEFORMAT
UNCLASSIFIED DOCPROPERTY PRIVACY * MERGEFORMAT
UNCLASSIFIED DOCPROPERTY PRIVACY * MERGEFORMAT

Speech by HE Marianne Young, British High Commissioner to Namibia,
On the occasion of the UN Model debate:

Preventing Sexual Violence in Conflict Initiative (PSVI), 07 June,

ahead of the global summit in London (10-13 June)

Dean of the Law Faculty of the University of Namibia, Professor John Baloro,

Acting Head of Multilateral Affairs, Ministry of Foreign Affairs, Ambassador George Liswaniso,
UN Country Representative, Dear Timothy Bandora,
Fellow members of the Diplomatic Corps,
Director of the UNAM Human Rights and Documentation Centre, John Nakuta,
Staff of the HRDC,

Members of the UN Model organising team,

Dear students,
Members of the media,
It gives me great pleasure to welcome you all to this UN Model simulation debate on the topic of Preventing Sexual Violence. I am very proud and happy, that this event is taking place here today and that young Namibian students have got engaged on such a pressing international issues which is being prioritized by the British government.
I’d like to express our gratitude to University of Namibia for hosting us today – especially to the Human Rights and Documentation Centre and its director John Nakuta. Thanks to Gawie Kanjemba and his team of Under Secretaries for working with us on today’s Model UN Debate. Gawie has been a shining light from Namibia, when it comes to UN Model debates.

Only recently has he been invited to the University of Oxford, where he will chair a UN Model Debate on the G20 summit.

I’d like to also thank all students, the students of today and the future leaders of tomorrow, who are participating in today’s event. Your contribution is crucial and highly valued.

As UK Foreign Secretary, William Hague, recently highlighted:

“Foreign policy is not just about responding to crises, its goal must be to improve the condition of humanity. Yes, we must always be realistic about threats and dangers, but we must also always be fired with optimism about human nature, and be bold in seeking out and sweeping away injustice. As nations, it is what we choose to do with our power that matters most of all, and that is the greatest testament to our values. I believe that there is no greater strategic prize of the 21st century than the full social, political and economic empowerment of all women everywhere.”
To make this a reality, every country, including the United Kingdom, Namibia and the countries represented here today through their Resident Ambassadors, have far more to do in the global effort to break down the barriers which hold women back and unlock their full potential.
In Namibia, gender based violence is a human rights challenge of endemic proportions. It is estimated that one third of Namibian women have experienced or will experience physical or sexual abuse in their lifetime. It requires all the ingenuity and persistence that diplomacy can bring to bear to tackle such matter, and it should be part of the mission of each Ambassador in every Embassy of all nations around the globe to address such issues.
For the UK, preventing sexual violence in conflict is one of our key priorities in our foreign policy. It is one of the greatest, most persistent and most neglected injustices. Sexual violence in conflict inflicts unimaginable suffering. Sexual violence also represents one of the most serious forms of violation or abuse of an individual’s human rights.

Back in May 2012, William Hague and Honorary Namibian citizen, UN Special Envoy for Refugees, Angelina Jolie launched the Preventing Sexual Violence Initiative (PSVI). The initiative aims to strengthen and support international efforts to respond to sexual violence in conflict - including by enhancing the capacity of countries, institutions, and communities to support survivors and end impunity for perpetrators.

Sexual violence is often one of the first things that happens as soon as conflict or instability take hold. Yet it is usually the last thing to be taken into account by those ending wars or rebuilding nations.
We have once again seen in the recent weeks in Nigeria, that conflict-related sexual violence is a matter of fundamental importance to international peace and security. I am of course referring to the kidnapping of young women by Boko Haram and using them as a weapon of war in order for Boko Haram to succeed with their terrorist activities.
Despite the devastating personal, social, political and economic consequences of sexual violence in conflict, all too often a culture of impunity exists around rape in war. It is as a taboo subject, commonly regarded as an inevitability of war and a 'lesser crime'. As such, the stigma for such crimes usually rests not with the perpetrators but with their victims and the levels of support and assistance available are often inadequate. This needs to change.
Quoting my foreign minister William Hague again:
“A society that believes in human rights for all human beings and opportunities for all its citizens cannot know about the way rape is used as a weapon of war and then simply ignore it.”
As part of this exciting journey, in September 2013, the Foreign Secretary Hague launched the Declaration of Commitment to End Sexual Violence in Conflict which has, so far, been endorsed by 2/3 of all UN member states. The Declaration is action-oriented, and expresses a shared commitment and determination to see an end to the use of rape and sexual violence as weapons of war.
Ambassador George Liswaniso, let me thank you for being here today with us. And let me thank also your government, who have signed the PSVI declaration. Your government will be represented in London by your High Commissioner to the UK, HE Steve Katjiuanjo, SWAPO Chief Whip, Prof Peter Katjavivi and officials from the Ministry of Defence, Brigadier General Ndjoba and Colonel Amupolo. It is my wish, that what happens here today, will be shared with those attending the global summit starting in three days from now in London.

This month’s summit will build on the UK’s Preventing Sexual Violence Initiative (PSVI).We hope it will create a sense of irreversible movement towards ending the use of rape and sexual violence in conflict. We want it to deliver a set of practical outcomes that bring together and focus the efforts of conflict and post conflict affected countries, donors, the UN and other multilateral organisations, NGOs and civil society in an ambitious and cohesive programme for change. The Summit will identify specific actions by the international community where we believe greater progress is necessary in the four areas identified during consultations on the G8 Declaration and the Declaration of Commitment to End Sexual Violence in Conflict launched by the Foreign Secretary during the UN General Assembly Ministerial Week in September 2013:

· To improve accountability at the national and international level, including through increased documentation and investigations;

· To provide greater support and protection to survivors of sexual violence, including children;

· To ensure sexual and gender based violence responses and the promotion of gender equality are fully integrated in all peace and security efforts, including security and justice sector reform; and

· To improve international strategic co-operation.
The Summit will be the largest international gathering ever held on this issue. All 144 States who have endorsed the Declaration of Commitment to End Sexual Violence in Conflict have been invited at Ministerial level.

We expect over 1,200 delegates, including government officials, international organisation representatives, and a broad range of domestic and international experts to attend.
As the summit will open on June 10, with a special focus on youth, we hope, that today’s UN Model simulation event will produce a timely declaration from the young Namibian participants gathered here today, representing 21 different countries.

We will share this declaration with the British Foreign Secretary William Hague and Angelina Jolie as well as with the officials of the Namibian Ministry of Foreign Affairs, who will be able to take it in their luggage when they travel to London.
We hope that in this way, the voices of Namibian youth can be fed into the summit and will be projected onto global stage.
So with this encouragement and heartfelt gratitude, I wish everyone here today, the best of luck in representing “their” country and fruitful deliberations.

I thank you.
UNCLASSIFIED
S:\Post Information\BILATERAL FUND\2013-14\PSVI\Speech MY_UN Model_MEdia.doc

 DOCPROPERTY PRIVACY * MERGEFORMAT
UNCLASSIFIED
S:\Post Information\BILATERAL FUND\2013-14\PSVI\Speech MY_UN Model_MEdia.doc

 DOCPROPERTY PRIVACY * MERGEFORMAT
UNCLASSIFIED
S:\Post Information\BILATERAL FUND\2013-14\PSVI\Speech MY_UN Model_MEdia.doc

 DOCPROPERTY PRIVACY * MERGEFORMAT

