Handout 20-7: VIOLENCE AGAINST WOMEN IN DISASTERS

Source: Gender and Disaster Network
www.gdnonline.org

Domestic violence is a social fact contributing to the vulnerability of women to disaster. Women in violent relationships are a vulnerable population less visibly at risk than poor women, refugees, single mothers, widows, senior or disabled women. Indeed, violence against women in intimate relations crosses these and other social lines, impacting an estimated one in four women in the US and Canada and as many as 60 percent in parts of Africa, Latin America and Asia .

Violence against women is unlikely not to be present after as well as before disaster, but does it increase? Barriers to reporting increase in the event of widespread damage, but some indicators suggest that it does, though the data are very limited:

· Sexual and domestic violence are often identified as issues for women refugees in temporary camps.

· Some field reports of social impacts include abuse, as in this account of an Australian flood: “Human relations were laid bare and the strengths and weaknesses in relationships came more sharply into focus. Thus, socially isolated women became more isolated, domestic violence increased, and the core of relationships with family, friends and spouses were exposed.”
 Increased violence was also noted in field reports from the Philippines after the Mt. Pinatubo eruption .

· The national Canadian press reported domestic violence increasing during the massive 1998 ice storm in Quebec and Ontario. A Montreal Urban Community Police Chief reported that one in four calls he had received the past week came from women about abuse. Crisis calls were not up at the local shelter but the hot line had been closed by the storm for two days.

· The director of a Santa Cruz battered women’s shelter reported requests for temporary restraining orders rose 50% after the Loma Prieta quake. Observing that housing shortages were restricting women’s ability to leave violent relationships, she urged that “when the community considers replacement housing issues, battered women should not be overlooked.”
 Five months after the earthquake, a United Way survey of over 300 service providers ranked “protective services for women, children, and elderly” sixth among 41 community services most unavailable to residents.
 Reported sexual assault also rose by 300%.

· A quarter (25%) of all community leaders responding to an open-ended question about the effects of the Exxon Valdez oil spill on family problems cited “increase in domestic violence” first, in contrast to increased child neglect (4%) and elder abuse (4 %). Asked if spouse abuse increased after the spill, 64% agreed; they also reported increased child physical abuse (39 %), child sexual abuse (31%), elder abuse (11%), and rape (21%).

· Following the Missouri floods of 1993, the average state turn-away rate at shelters rose 111% over the preceding year. An existing federal grant was modified to increase funding to 35 flood-affected programs in an innovative disaster recovery grant targeting both substance abuse and domestic violence. The final report notes that these programs eventually sheltered 400% more flood-impacted women and children than anticipated.

· After Hurricane Andrew in Miami, spousal abuse calls to the local community helpline increased by 50%
 and over one-third of 1400 surveyed residents reported that someone in their home had lost verbal or physical control in the two months since the hurricane.

· A survey of US and Canadian domestic violence programs reported increased service demand as long as six months to a year later in the 13 most severely impacted programs. In Grand Forks, ND, requests for temporary protection orders rose by 18% over the preceding year and counseling with on-going clients rose 59% (July 1996-July 1997).

· Police reports of domestic violence in the 7 months after Mt. St. Helens erupted increased by 46% over the same period the year earlier.

· After Hurricane Mitch, 27% of female survivors (and 21% of male survivors) in Nicaragua told surveyers that woman battering had “increased in the wake of the hurricane in the families of the community.” Among community leaders (68% of whom were men), 30% interviewed reported increased battery as did 42% of the mayors (46 men and 2 women) who were interviewed.

· Conflicting data are reported by journalists contacting selected shelters about the possible impacts of September 11, 2001.In some communities very far from Ground Zero physically, shelters reported receiving increased calls for help, while in other cases shelters reported reduced case loads as families reunited. National Public Radio reported that increased calls for help were made to the Loveland, Colorado crisis center in the weeks immediately following.

· Both domestic violence and sexual assault were widely reported to increase in the aftermath of the 2004 Indian Ocean tsunami. Examples from Sri Lanka cited by researchers include women battered because they resist their husbands’ sale of their jewelry or disputed their use of tsunami relief funds and mothers blamed by fathers for the deaths of their children. One NGO reported a three-fold increase in cases brought to them following the tsunami.

· Four New Orleans shelters and 2 nonresidential programs were closed by Hurricane Katrina in 2005 and advocates reporting “women are being battered by their partners in the emergency shelters.” In the first four months after the US Gulf Coast hurricanes, 38 rape cases were reported to women’s services that initiated documentation projects to capture sexual assaults of disaster-displaced women.

Compiled by E. Enarson, last revised 4/06. Feedback to: eenarson@earthlink.net
� United Nations Social Statistics and Indicators. The World’s Women: 1995 Trends. New York: United Nations.

� League of Red Cross and Red Crescent Societies. 1991. Working With Women in Emergency Relief and Rehabilitation Programmes. Field Studies Paper #2. Geneva Switzerland

� Dobson, Narelle. 1994. “From Under the Mud-Pack: Women and the Charleville Floods.” Australian Journal of Emergency Management 9 (2): 11-13.

� Delica, Zenaida. 1998. “Women and Children During Disaster: Vulnerabilities and Capacities,” The Gendered Terrain of Disaster, edited by Elaine Enarson and Betty Hearn Morrow. Westport, CT: Greenwood.

� Globe and Mail January 14, 1998: A6.

� United Way of Santa Cruz County 1990. A Post-Earthquake Community Needs Assessment for Santa Cruz County. Aptos, California: United Way of Santa Cruz County: 201. See also Wilson, Jennifer, Brenda Phillips and David Neal. 1998. “Domestic Violence After Disaster,” in Enarson and Morrow, op.cit.

� Ibid, 25.

� Commission for the Prevention of Violence Against Women. 1989. Violence Against Women in the Aftermath of the October 17, l989 Earthquake: A Report to the Mayor and City Council of the City of Santa Cruz. Santa Cruz CA.

� Araji, Sharon. 1992. “The Exxon-Valdez Oil Spill: Social, Economic, and Psychological Impacts on Homer.” Unpublished final report to the community of Homer. Anchorage, Alaska: University of Alaska, Department of Sociology.

� Godina, Victoria and Colleen Coble. 1995. The Missouri Model: The Efficacy of Funding Domestic Violence Programs as Long-Term Disaster Recovery. Final Evaluation Report, December 1995. Jefferson City, Missouri: The Missouri Coalition Against Domestic Violence.

� Laudisio, Gigi. 1993. “Disaster Aftermath: Redefining Response—Hurricane Andrew’s Impact on I & R.” Alliance of Information and Referral Systems 15: 13-32.

� Centers for Disease Control. 1992. Post-Hurricane Andrew Assessment of Health Care Needs and Access to Health Care in Dade County, Florida. EPI-AID 93-09. Miami: Florida Deparatment of Health and Rehabilitative Services.

� Enarson, Elaine. 1997. Responding to Domestic Violence and Disaster: Guidelines for Women’s Services and Disaster Practitioners. Available from BC Institute Against Family Violence. 409 Granville, Ste. 551, Vancouver BC. Canada V6C 1T2.

� Adams, Paul and Gerald Adams. 1984. “Mount Saint Helen’s Ashfall: Evidence for a Disaster Streee Reaction.” American Psychologist 39: 252-60.

� CIETinternational (www.ccer-nic.org/doc/htm). 1999. “Social Audit for Emergency and Reconstruction, Phase 1—April. Study conducted by the Coordinadora Civil para la Emergencia y la Reconstrucción (CCER), Managua, Nicaragua.

� See “Shelters have empty beds: abused women stay home,” New York Times, 10/21/01.

� Chapter 4, Sarah Fischer, 2005, “Gender Based Violence in Sri Lanka in the Aftermath of the 2004 Tsunami Crisis,” on-line through the GDN: http://www.gdnonline.org/resources/fisher-post-tsuami-gbv-srilanka.doc

� Reported by Lin Chew and Kavita Ramdas in the Global Fund For Women report “Caught in the Storm: The Impact of Natural Disasters on Women,” December 2005: http://www.globalfundforwomen.org/work/programs/natural-disasters.html

