

Global
Justice Center

Human Rights Through Rule of Law

FEMINISM IN FOCUS

Global Justice Center | 2018 Annual Report

Akila Radhakrishnan discusses challenges and prospects on the ICC's horizon at the Assembly of States Parties in the Hague. *CICC/Sid Boyd*

Letter from the President

Dear Friends and Allies,

Looking back on my first year as President of the Global Justice Center, I am so proud of all that we have accomplished. Last year, we took a deep and critical look at our strengths and our value in the international advocacy community. As a small organization, we know that we have the most impact when we are focused and strategic. Our approach is unique and it's working.

In 2018, we focused on bringing our feminist legal perspective into the mainstream.

We harnessed the power of the law for gender justice. We developed in-depth legal arguments on the Global Gag Rule's impact on free speech and the gendered elements of genocide, and released several groundbreaking reports.

We brought a gender perspective to male-dominated policy spaces. We ensured that gender was included in debates about mass atrocity prevention, and that women's experiences were not ignored or forgotten.

The Global Justice Center enters 2019 with renewed clarity. We are more motivated than ever to leverage our expertise into action to break down centuries of patriarchal oppression and inequality. **Women deserve to live with dignity, free from gender-based violence and in full control of their bodies.**

With the steadfast support of our allies behind us and justice on our side, I firmly believe that we can make this vision a reality.

In Solidarity,

Akila Radhakrishnan
President

"Everything we have learned over the past decade—both in our successes and our setbacks—forms the arsenal of legal tools, advocacy know-how, and outside-the-box thinking that sets the Global Justice Center apart."

—Akila Radhakrishnan

The Global Justice Center Equation

What Are Our Priorities?

We focus on two priority areas that we believe are critical to the basic health, safety, and well-being of girls and women globally—**fighting for sexual and reproductive rights and demanding justice for survivors of sexual and gender-based violence.**

What Is Our Toolset?

We use the law as a catalyst for radical change. Our combination of legal expertise and feminist analysis sets us apart from other organizations in the human rights field. We are the feminists in policy circles and the lawyers among gender advocates.

How Do We Create Change?

We develop progressive interpretations of international law, then support policymakers as they work to fulfill their legal obligations. Our work has three key components: 1) innovative legal analysis; 2) strategic advocacy; and 3) collaborative partnerships.

Why Focus on Women and Girls?

We are committed to advancing gender equality, both in the law and in practice. Women and girls face unique risks, and are often excluded from the highest levels of decision making. Historically, men get laws while women get policy. We are working to change that.

Where Do We Work?

We work in the places with the most potential for systemic change, like conflict and post-conflict situations and transitional democracies. We are active in some of the world's most troubling and dangerous places for women, such as Burma and Iraq.

About Us

The Global Justice Center (GJC) is an international human rights organization building a global rule of law rooted in human rights and gender equality. Our creative and tenacious staff of legal experts are pushing the boundaries of feminist legal advocacy, developing innovative legal arguments and strategies to embed full gender equality into the law.

We are and will always be the group that exposes and attempts to root out the patriarchy inscribed in so many international and domestic laws. We are fiercely independent and are unafraid to take on controversial topics.

GJC has a proven and respected track record of unapologetic feminist advocacy, scoring landmark victories worldwide in the fights for sexual and reproductive rights and against impunity for gender-based violence. Our priority is making sure that women and girls can live with dignity, in full control of their bodies, and with equal protection under the law.

ABOVE: GJC staff attend event commemorating the fourth anniversary of the Yazidi genocide that GJC organized in partnership with Free Yazidi Foundation.

Demanding Justice

For Survivors of Sexual and Gender-Based Violence

The prevalence of sexual and gender-based violence, often with no accountability, is a central barrier in the global fight for gender equality. With increasing attacks on the International Criminal Court (ICC) and other accountability mechanisms, the widespread and persistent use of rape as a weapon of war in places like Burma and Iraq, and a political environment hostile to the international human rights framework, our work is more important than ever.

In 2018, we continued to address key barriers to justice and accountability for survivors of sexual and gender-based violence at the domestic and international levels, and worked to strengthen national legal mechanisms and systems to achieve gender justice.

80% of Rohingya survivors interviewed by the United Nations were gang raped.

300,000+

Tutsi women and girls were raped during the Rwandan genocide.

15 million

girls around the world have experienced forced sexual acts.

3,000

Yazidi women and girls abducted by ISIS are still missing.

Yazidis displaced by ISIS take part in a demonstration at the Iraqi-Syrian border crossing in Fishkhabour, Iraq.
REUTERS / Youssef Boudlal

The Non-Killing Crimes of Genocide

Inflicting
serious bodily
or mental harm

Inflicting conditions
of life calculated
to destroy

Imposing
measures to
prevent births

Forcibly transferring
children to
another group

Mass Atrocity Crimes

*ensuring justice for gendered crimes of genocide,
crimes against humanity, and war crimes*

Our legal analyses of gender and mass atrocity crimes have had a profound impact on the way these crimes are addressed by the legal, advocacy, and accountability communities. Through our expert legal analysis, work in partnerships (including through the NGO Working Groups on Women, Peace, and Security and the Security Council), and participation and presentations at conferences and events, we have fundamentally shifted the conversation and moved the needle forward on justice for survivors of sexual and gender-based crimes.

In 2018, we embedded a gender perspective and survivor-centered approach into traditionally male-dominated spaces of mass atrocity prevention and accountability.

As a result of our work:

- Global Action Against Mass Atrocity Crimes, a global state-led initiative to prevent atrocities, committed to mainstream gender in its own work, pledging to aim for parity of participation and to treat gender as a cross-cutting theme across all agendas.
- For the first time, the UN Secretary-General's Report on Conflict-Related Sexual Violence named and shamed the Burmese military (Tatmadaw) as a party credibly suspected of committing or being responsible for systemic sexual violence. Also for the first time, the UN Security Council heard directly from a Rohingya woman during their annual Open Debate on Sexual Violence in Conflict.
- The international community took steps to hold the Burmese military accountable for its crimes against ethnic groups through the creation of the Independent Investigative Mechanism for Myanmar and the opening of an investigation by the ICC's Office of the Prosecutor.
- The Office of the Prosecutor at the ICC and the Independent Fact-Finding Mission on Myanmar considered our legal analysis of gender-based crimes committed against the Rohingya and structural barriers to justice in Burma in their efforts to document atrocities and hold perpetrators accountable under international law.
- Policymakers, prosecutors, and scholars better incorporated a gendered analysis in their work on mass atrocity crimes using our groundbreaking whitepaper on the gendered dimensions of genocide, *Beyond Killing: Gender, Genocide and Obligations Under International Law*.
- The European Parliament heard our expert testimony concerning gender considerations related to the use of universal jurisdiction as a tool to end impunity for atrocity crimes, where we urged them to give special attention to survivors of sexual and gender-based crimes.

Discriminatory Legal Systems

challenging legal systems that fail to serve justice for gender-based violence

Domestic laws and policies can provide the foundation for a just and holistic approach to address and eliminate gender-based violence. However, in legal systems around the world, the rights of women and girls fall far below international legal standards and many perpetuate discrimination.

In 2018, we used international laws and standards as a guide to build a more just and equal legal framework for women and girls.

As a result of our work:

- The Committee Against Torture learned how to mainstream gender into their work to hold states accountable for gender-based violations of the UN Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment.
- Our grassroots partners in Burma advocated for the new law on the Prevention and Protection of Violence Against Women to comply with international human rights standards, using our legal analysis and technical review of the proposed law.
- Prosecutors, policymakers, and advocates working to hold Daesh fighters accountable for sexual and gender-based violence learned about the gender gaps in Iraq's criminal system that preclude justice for survivors from our in-depth legal analysis.
- The Women's League of Burma (WLB) published an in-depth analysis of the country's National Strategic Plan for the Advancement of Women (NSPAW) highlighting the Plan's failure to grapple with the structural barriers precluding gender equality and incorporating our legal guidance and technical recommendations.

ABOVE: GJC co-convened a panel with the Free Yezidi Foundation to commemorate the fourth anniversary of the Yazidi genocide. Phumzile Mlambo-Ngcuka of UN Women, and Pramila Patten, Special Representative of the Secretary-General on Sexual Violence in Conflict, joined us to discuss justice and accountability efforts.

Protestors at the International Women's Strike in Argentina call for abortion legalization. *Fotografías Emergentes*

Fighting

For Sexual and Reproductive Rights

We have never been afraid to take risks and make long-term investments to ensure that access to safe abortion is recognized as a fundamental right and, especially in the context of today's backlashes to women's rights, remains on the international agenda. With expertise in international law and access to global fora such as the UN Security Council, we bring unique and critical skills to this fight.

This year, we pushed major donor countries and funders to change their policies and explicitly communicate to their grantees that their funds may, and indeed must, be used to provide safe abortions to girls and women raped in war. We also continued to build the normative framework to ensure that abortion is provided as a matter of right and proudly partnered with diverse organizations working to oppose US abortion restrictions both at home and abroad.

68,000 women die every year from unsafe abortions.

25 million

unsafe abortions are performed annually, mainly in places with restrictive abortion laws.

25%

of the world's population lives in countries with highly restrictive abortion laws.

93%

of countries with highly restrictive abortion laws are in developing regions.

Illegal US Abortion Policy

combating the United States' illegal and dangerous restrictions on abortion funding

US policies, both congressional restrictions and executive orders, have a “chilling effect” on abortion services and speech. This censorship not only endangers lives, it is a clear violation of international law. We are countering all US restrictions, including congressional restrictions (like the Helms, Siljander, and Hyde Amendments) and executive actions (like the Global Gag Rule and Domestic Gag Rule) to build an affirmative legal framework for safe abortion access.

In 2018, we continued to document and gather information about the impact of these restrictions, including through four new Freedom of Information Act requests, developed and published the innovative legal argument on how these restrictions violate international guarantees of free speech and association, and challenged these policies as violations of international law.

As a result of our work:

- Advocates, policymakers, and the legal community utilized our creative legal argument that US abortion restrictions violate obligations to respect free speech and association under the International Covenant on Civil and Political Rights (ICCPR), one of the few human rights treaties that the US has ratified.
- The US Department of Health and Human Services was warned that their proposed Domestic Gag Rule on Title X funds and proposed rules amending the Patient Protection and Affordable Care Act violate women’s rights under international law.
- The Trump administration faced new Freedom of Information requests concerning the reinstatement and expansion of the Global Gag Rule to foster transparency and facilitate information gathering on the decision-making processes within the US government.
- The UN Human Rights Council was provided with an update on how the US has not only failed to comply with the Council’s past recommendations regarding the Helms Amendment, but has also, through the reinstatement of the Global Gag Rule, put the US further out of compliance with its obligations under international law.

From our first meeting at the White House, I knew that the Global Justice Center would be the driving force needed to move the needle forward on safe abortion access for survivors of war rape, thanks to their creativity, persistence, and legal acumen.

— Tina Tchen

Partner at Buckley LLP

Former Chief of Staff to First Lady Michelle Obama

Abortion Access in Conflict

advancing sexual and reproductive health and rights in humanitarian crises

After more than a decade of strategic advocacy, we have achieved broad recognition of our innovative legal argument that war rape victims must be provided access to safe abortions as a matter of right under international humanitarian law.

In 2018, we worked to make sure that these significant policy gains translate to concrete action so that they can make a real difference in the lives of women and girls in conflict zones.

As a result of our work:

- The updated Inter-Agency Field Manual on Reproductive Health in Humanitarian Settings and the Sphere Handbook both outlined the need to provide safe abortion in line with international law.
- For the third consecutive year, the European Commission's budget included language to prevent restrictions imposed by other donors, namely the US, from affecting EU humanitarian aid for abortion access.
- In his annual report on Women, Peace and Security, the UN Secretary-General recommended, for the fourth consecutive year, that humanitarian aid include non-discriminatory health care, including access to safe abortion services.
- The UN Human Rights Council adopted its first resolution on preventable maternal mortality and morbidity and human rights in humanitarian settings, framing forced pregnancy as a human rights violation and highlighting the importance of integrating a rights-based approach to the provision of health care services, including safe abortion.
- The UK issued a parliamentary report to ensure that its grantees and partners understand and implement its policy on abortion as protected care under international humanitarian law.

TOP LEFT: GJC allies and staff members gathered in New York City to protest the announcement of the "Domestic Gag Rule"

GJC board members Gretchen Freeman Cappio, Tracy Higgins, and Elisabeth Wicker at the Global Justice Awards.

The Global Justice Center takes an innovative approach to international law. They shine a light in the dark corners of domestic and foreign policy, boldly taking on controversial topics and principled stances on sensitive issues.

— Gretchen Freeman Cappio
GJC Board of Directors
Partner at Keller Rohrback Law Offices, LLP

Board of Directors

Tracy Higgins (Chair)

Professor of Law at Fordham Law School and Co-Director
of the Leitner Center for International Law and Justice

Renée Acosta

Former CEO and President of Global Impact

Yalda Afshar

Physician-scientist, Obstetrics and Gynecology Clinical Instructor,
and Fellow in Maternal Fetal Medicine at the University of
California, Los Angeles David Geffen School of Medicine

Gretchen Freeman-Cappio (Treasurer)

Partner at Keller Rohrback Law Offices, LLP

Scott Jackson (Vice-Chair)

President and CEO of Global Impact

Jelena Pia-Comella

Senior Advisor for the Global Action Against
Mass Atrocity Crimes (GAAMAC)

Elisabeth Wickeri (Secretary)

Executive Director of the Leitner Center for
International Law and Justice

Board Emeriti

Laurie Ashton

Robert Bason

Janet Benshoof

Andrea Friedman

David Keller

Lenora Lapidus

Pamela J. Maraldo

John L. Washburn

James W. Minow

Stephen Murdoch

Anne Firth Murray

Tamara Quinn

Michael Sandler

Stephen Toben

Justice Georgina Wood

Our Financials

Statement of Financial Position December 31, 2018

Assets	
Cash and Cash Equivalents	\$ 450,543
Unconditional promises to give	
Unrestricted	10,520
Restricted	404,164
Prepaid expenses and other assets	40,363
Security deposits	20,805
Investments	403,209
Property and equipment	<u>4,320</u>
Total Assets:	<u><u>\$1,333,929</u></u>

2018 Expenditures by Project

Statement of Activities
Year End December 31, 2018

Changes in Unrestricted Net Assets

Revenue and Other Support	
Grants and contributions	\$ 1,145,528
Net investment income	<u>(25,601)</u>
	1,119,927
Net assets released from restrictions	<u>150,000</u>
Total Revenue and Other Support	<u>1,269,927</u>
Expenses	
Program Services	762,914
Management and general	168,670
Fundraising	<u>186,688</u>
Total Expenses	<u>1,119,272</u>
Increase (Decrease) in Unrestricted Net Assets	<u>151,655</u>
Changes in Temporarily Restricted Net Assets	
Contributions	209,102
Net assets released from restrictions	(150,000)
Gain (loss) on foreign exchange	<u>(4,938)</u>
Decrease in Temporarily Restricted Net Assets	<u>54,164</u>
Decrease in net assets	205,819
Net assets, beginning of year	<u>1,104,731</u>
Net Assets, End of Year	<u>\$1,310,550</u>

Our Supporters

Our work would not be possible without the generous support of our donors. We are proud to recognize members of our community who made gifts between January 1, 2018 and December 31, 2018.

With your support, our smart and strategic legal team is taking on some of the most pressing challenges to gender equality around the world. Together, we are breaking barriers, fighting the patriarchy, and building a more just and equal world for all.

Game Changer (\$250,000+)

Brenda R. Potter
Anonymous (1)

Visionary (\$100,000+)

Oak Foundation
Open Society Foundations
The Sigrid Rausing Trust
Wellspring Philanthropic Fund

Champion (\$50,000+)

Amy P. Goldman Foundation
Anonymous (1)

Defender (\$10,000+)

Robert and Maurine
Rothschild Fund Inc.
Laurie Ashton & Lynn Sarko Fund
Maryanne Mott
Thomas A. & Georgina T. Russo

Advocate (\$5,000+)

Robert & Carol Bason
Henry J. Kaiser Family Foundation
Samantha Levin

Leader (\$2,500+)

Rebecca Draper
Paulette J. Meyer &
David A. Friedman
Susan and Martin Lipton
Philanthropic Fund

Fearless Feminist (\$1,000+)

Marcia Benshoof
Charles & Margaret Levin
Family Foundation Inc.
Hon. Mary McGowan
Davis & Fred Davis
Jason Dumont
Nancy & John Freeman
Gretchen Freeman-Cappio
& Adam Cappio
Susan Heide
Sylvia Law
Moss-Nonis Family Fund
Jerry Stouck & Mindy Buren
John Washburn

Friend (\$500+)

Renee Acosta
Elise Bernlohr & Michael Maizel
Barbara Crane

Justice Ruth Bader Ginsburg
Scott Jackson
Eileen Kaufman
Leila Mokhtarzadeh &
Jeremy Behmoaras
Dr. Joanne Moran &
Mitchell Kauffman
John Rachow
Dorothy & Peter Samuels
William & Terri Shubin
Justin Simon
Sarah Stein and Michael Cohn Fund
Liliane Tuck
William Weisblatt

Ally (<\$499)

Mark Lonow & JoAnne Astrow
Carole Basri
Lika Behar Behmoaras
Ann Behrmann
Kristina Kallas & Jonathan Bellinger
Edith Bergstrom
Elizabeth Bernstein
Tina Berta
Sari Bibliowicz Broda
Michael Brown

Jodi Buren
Gwenn Cagann
Matt Capozzola
Sandra Capua
Sierra Caputo
Julia Chan
Christina Chen
Roselyn Chrenka
Rodger Citron
Jacquie Clark
Lisa Cohen
Cornerstone Metropolitan
Community Church
Michael Coyne
Jane de Hart & Benjamin Cohn
Angela Deane
Pablo Castillo-Diaz
Stephanie DiFazio
Maddie Edmunds
Gabrielle & Selden Edwards
Sally Elesby
Joel Englestein
Basma Fakri
Leah Fink
Leslie Fink
Alix Finkelstein
Mia Fiore
Steven Fishman
Brett & Carmel Fromson
Dafna Gershony
Marsha Reisinger Gibson
Naomi Hansen & Daniel Giuffrida
Lauren Glant
Howard Glickstein
Jason Gohari
Scott Hechinger & Abby Goldberg
John Gray
Jennifer Greenhill-Taylor
Linda Greenhouse
Vartan Gregorian
Katherine Hall
Alexandra Hanover
Alexa Hansen
Deborah Harkness
Robert Henderson
John Henn
Gordon & Sandra Hess
Kathleen Hormel

Pwint Htun
Yee Htun
Hannah Jegart
Diane Johnson
Laura Jones
Annette Kahn
Martha & Sergio Koreisha
Olivia Kraus
Audrey Kuehler-Oostra
Elena Kushnir
Maddie Legg
Marcy & David Leussler
Joanne Levin
Stephen & Deborah Loewenberg
Claudia Lonow
Sharon Lu
Mary Luke
Veronica Marallo
Nancy Martira
Danielle McLaughlin
Sathya & Krishna Menon
Alfred Meyer
Jeffrey & Dona Morris
Sammie Moshenberg
Yosef Munro
Anne Firth Murray
Jori Bloom Naegele
Ashley Krupski & Mark Nemtsov
Richard & Deborah Olson
Robert Pennoyer
Stephanie Peter
Jelena Pia-Comella
Suzanne Picott
Jessica Pierson
Carol Porterfield
Lesley Post
David Preminger
Patricia Raber
Mohana Radhakrishnan
Megan Ridley-Kaye
Karin & Richard Ringle
Patricia Rosenfield
Eliza Rossman
Scott Ruskay-Kidd
Cheryl Ryan
Alvaro Salas-Castro
Shira Saperstein
William Sarokin

Melanie Sarver
Julie Saypoff
Lynn Hecht Schafran
Iva Schatz
David Schneider
Jeremy Schonzeit
Jared Seeger
Debbie Sharnak
Adele S. Simmons
Andrea Smith
Nancy Stearns
Whitney Stinson
Danielle Stouck
Casey Szalacha
Pooh Nelson Tal
Ilana Sarna Toledano
Rachel Turchin
Lauren Keller & Luca Urzi
Stephen Viederman
Mark Stevens & Monica Vohmann
Jes Waite
Sandra Weintraub
Nancy Susan Weiss
Amy Schulz & David Welo
Elisabeth Wickeri
Doug Wingo
Roxana Zadeh
Sophie Zimmerman

Matching Gifts, In-Kind Donations & Pro Bono Support

AmazonSmile
Charles Stewart Mott Foundation
Dentons
Global Impact
Greenberg Traurig, LLP
The Harry Frank Guggenheim
Foundation
Michael Hirschhorn
Keller Rohrbach, LLP
Sherry Leung
Nordstrom
Pfizer Foundation Matching
Gifts Program

*If we inadvertently left off your name,
please contact Danielle Stouck at
dstouck@globaljusticecenter.net*

Global Justice Center

Human Rights Through Rule of Law

11 Hanover Square

Sixth Floor

New York, NY 10005

To learn more about the Global Justice Center, visit

www.globaljusticecenter.net

info@globaljusticecenter.net

212-725-6530