

Survivors Speak

UN-HABITAT

SURVIVORS SPEAK

*A SNAPSHOT SURVEY
ON VIOLENCE AGAINST WOMEN
IN NAIROBI*

April 2002

Sabine Ravestijn

UN-HABITAT

Intermediate Technology Development Group -
East Africa

Survivors Speak

UN-HABITAT

The findings, interpretations and conclusions in this publication are those of the authors and do not necessarily represent the views of UN-HABITAT or any affiliated organization.

Cover page aerial picture of Nairobi: “*Kenya, The Magic Land*”, Mohamed Amin, Duncan Willets, Brian Tetley, 1988

HS/660/02E

ISBN: 92-1-131614-6

Series: 92-1-131652-9

Survivors Speak

UN-HABITAT

UN-Habitat

SURVIVORS SPEAK

*A SNAPSHOT SURVEY
ON VIOLENCE AGAINST WOMEN
IN NAIROBI*

April 2002

Sabine Ravestijn

UN-HABITAT

Intermediate Technology Development Group -
East Africa

Acknowledgements

This publication has been made possible by the contributions and efforts of the following individuals and organisations to whom the author wishes to express her sincere gratitude:

1. The Intermediate Technology Development Group - East Africa, specifically Hannah Kamau, Elijah Agevi and Sammy Oyombe;
2. The field workers: Pauline Wanjiku, Joyce Gathirimu, Felistus Atieno, Florence Mulati, Gladys Kabura, Irene Namai, Caroline Sabiri, Bernice Gateri;
3. The women's organisations in Nairobi, specifically the Coalition on Violence Against Women, the Federation of Women's Lawyers (FIDA-Kenya), the Collaborative Centre on Gender and Development, Population Communication Africa and the Women's Bureau.
4. The Institute for Security Studies for its methodology;
5. Mr. Aki Stavrou for his technical assistance;
6. UNDP - Kenya for funding the survey;
7. The Government of the Netherlands for funding this publication;
8. The UNESCO - photo bank for the cover page images;
9. The Safer Cities Team for their support and inputs; and
10. Other UN-HABITAT colleagues for their contributions.

Table of Contents

Acknowledgements	4
Foreword	8
1. Executive Summary.....	10
2. Introduction.....	16
2.1 Definitions and International Declarations on Violence Against Women.....	16
2.1.1 The Status of International Declarations in Kenya.....	19
2.2 International Statistics on Violence Against Women	22
2.3 Urban Safety and Women's Safety.....	24
2.4 Causes and Consequences of Violence Against Women	25
2.5 Perceptions of Violence Against Women	29
3. The Violence Against Women Snapshot Survey Nairobi	32
3.1 Justification and Needs Assessment	32
3.1.1 The Findings of the Nairobi Victimization Survey	32
3.2 Study Design	34
3.2.1 Objectives	34
3.2.2 Methodology	36
3.2.3 Sampling	37
3.3 Demographics of the Samples	38
3.3.1 The Violence Against Women Sample	38
3.3.2 The Victim Survey Sample	42
3.4 Limitations of the Survey	44

4. The Types of Abuse	46
4.1 Definitions	46
4.2 Economic Abuse	49
4.2.1 Most Serious Economic Abuse	50
4.3 Physical Abuse	52
4.3.1 Most Serious Physical Abuse	52
4.4 Emotional Abuse	54
4.4.1 Most Serious Emotional Abuse	55
4.5 Sexual Abuse	56
4.5.1 Most Serious Sexual Abuse	57
4.5.2 Betterment Abuse in School and at Work	59
4.5.3 Sexual Abuse during Childhood	59
4.6 The Most Serious Type of Abuse	60
4.6.1 Victims of Multiple Forms of Abuse	61
4.7 Comparisons	63
5. The Victims	64
5.1 Economic Abuse	65
5.2 Physical Abuse	68
5.3 Emotional Abuse	71
5.4 Sexual Abuse	74
5.4.1 Sexual Abuse during Childhood	76
5.5 Comparisons	79
6. The Abusers	80
6.1 Economic Abuse	81
6.2 Physical Abuse	82
6.3 Emotional Abuse	84
6.4 Sexual Abuse	85
6.5 Comparisons	87

7. The Impacts	89
7.1 Economic Abuse	90
7.2 Physical Abuse	91
7.3 Emotional Abuse	92
7.4 Sexual Abuse	94
7.5 Comparisons.....	95
 8. The Support Services	 96
8.1 Informal Support Services:	
Help Sought from Family and Friends	99
8.2 The Medical Care System:	
Hospitals and Private Doctors	99
8.2.1 Medical Service Sought by	
Victims of Sexual Abuse	100
8.3 Counselling Service	100
8.4 The Police	101
8.5 Legal Advice and the Courts	102
8.6 Comparisons	103
 9. The Feelings of Safety	 105
9.1 At Home and in the Residential Area	106
9.2 The Place of Work	107
9.3 City Centre	108
9.4 Comparisons	109
9.5 Suggestions to Make Nairobi Safer	110
 10. Conclusions and Ways Forward	 112
10.1 Actions	120
 References	 121
Attachment - Questionnaire	122

Foreword

This publication is designed to inform the development of a citywide crime prevention strategy in Nairobi. Its beneficiaries are national government agencies as well as the Nairobi City Council, the police, the judiciary, and civil society organisations that promote women's safety at the local level. The City of Nairobi, like many other cities of the

world, recognises women's contributions as an essential and indisputable component of sustainable development. Women are a vulnerable group. With respect to violence, the evidence is revealing and irrevocable: not only are women particularly affected by many forms of violence, but often these happen inside what should be the most secure environment - their own homes.

Urban violence against women presents itself in the public and private domain, and is closely linked with issues of housing, human rights, and sustainable development in general. Cities cannot develop to their full potential when the rights of half of their populations are being violated.

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_19380

