

16 PEACE, JUSTICE AND STRONG INSTITUTIONS

Dr. Jacinto Tapa

- **603 million women** live in countries where domestic violence is not considered a crime
- Corruption, bribery, theft, and tax evasion cost **\$1.26 trillion** per year for developing countries
- Every minute, nearly **20 people** are displaced as a result of conflict or persecution
- There are **10 million** stateless people around the world who have been denied a nationality

FACTS & FIGURES

SUSTAINABLE DEVELOPMENT GOAL 16

Promote peaceful and inclusive societies for sustainable development, provide access to justice for all and build effective, accountable and inclusive institutions at all levels

Video: Global Initiative SDG 16

<https://youtu.be/RfEoZxsDifE>

Main Targets

1
2
3

Reduce	all forms of violence & death rates everywhere
End	abuse, exploitation, & trafficking against children
Reduce	corruption & bribery in all forms

Target 1: Reduce Violence

FORMS OF VIOLENCE

Homicide

An act by one person that results in another person's death

Conflict-Related Deaths

Results directly from acts of armed violence and indirectly in the context of war

The world's most violent cities

Homicides per 100,000 residents in 2015

Explosive Violence

1

In February 2018, Action on Armed Violence recorded 4,228 deaths and injuries from 358 incidents of explosive violence around the world.

Civilians accounted for 82% (3,466) of the deaths and injuries recorded.

2

32% of all civilian casualties from explosive violence last month were caused by air strikes.

20% were caused by improvised explosive devices (IEDs).

9% by ground-launched explosives.

3

According to civilian casualties, the five worst impacted countries were

Syria, Yemen, Libya, Iraq, & Somalia.

A map showing the border between Saudi Arabia and Yemen. Saudi Arabia is in the upper left, colored dark green. Yemen is in the center, colored orange. A small area on the northern coast of Yemen is highlighted in a lighter shade of orange and labeled 'SAADA'. The Red Sea is to the west, and the Gulf of Aden is to the south. The word 'YEMEN' is written in large white letters across the orange area. A white box with the text 'CASE STUDY' is in the bottom right corner.

**SAUDI
ARABIA**

SAADA □ SAADA

YEMEN

CASE STUDY

VIDEO

The War in Yemen
Explained in 3
Minutes

<https://youtu.be/nLRgdFP-s30>

What Happened?

In January 2015, Yemen's President Ali Abdullah Saleh stepped down from power. His step down was caused by protests starting in 2011.

A group called the Houthis, unhappy with the new President Hadi's rule, took control of Yemen's capital Sanaa and territory in northern Yemen.

Houthis, Saudi Arabia, AQAP, ISIS

- The release of prisoners caused civil unrest during a period of conflict between the Houthis, Saudi Arabia, and the Al-Qaeda in the Arabian Peninsula (AQAP).
 - *AQAP is a common enemy of Houthis and Saudi Arabia.*
- ISIS claimed responsibility for bombings of mosques frequented by Houthis in Sanaa.
- Violence and death caused by the warfare between all of these groups have cost thousands of civilian lives.

ISIS
TRAIL OF TERROR

Target #2: End Abuse

Abuse

To treat (a person or an animal) with cruelty or violence, especially regularly or repeatedly

Exploitation

The action of treating someone unfairly in order to benefit from their work

Trafficking

To deal or trade in something illegal like sex trafficking

Key Terms

Case Study - Thailand

- Most notorious for trafficking
- \$12 billion industry
- Mafia collaborations
- Thailand is one of the first Asian countries to be affected by AIDs

*Red Light District,
Thailand*

Countermeasures

- Law enforcement has very little to no resources
- Only half of the 42 people or organizations prosecuted for human trafficking received jail time
- There's very little the Thai government can accomplish
- But, efforts are still being made with the help of other countries to combat this issue

Target 3: Reduce Corruption

Discussion Question 1

- What is Corruption?
- What is Bribery?

- **Corruption** - dishonest or fraudulent conduct by those in power, typically involving bribery
- **Bribery** - the act of giving or receiving something of value in exchange for some kind of influence or action in return

Global Corruption Video

<https://youtu.be/ybUstRYy1dU>

#1 Most Corrupt Country in
the World

Somalia

- Emerging from state collapse due to Civil War from 1986-1992
- Rebel groups continue to fight for territory
- Al-Shabaab terrorizes the country
- Government tolerates illegal activities for bribes
- Lack of protection for journalists and NGOs
- Drought resulted in food shortages

#8 Most Corrupt Country in the World

North Korea

- One of the most repressive authoritarian states in the world ruled for 7 decades by the Kim family
- Generates fearful obedience by using public executions, arbitrary detention, forced labor
- Tightend travel restrictions to prevent North Koreans from escaping
- Gross human rights violations by government: murder, enslavement, torture, imprisonment, rape

WHAT IS BEING DONE?

VIOLENCE
IS THERE,
EVEN WHEN YOU
DON'T SEE IT.

NGOS AND IGOS HELP

- Amnesty International
- Office of the High Commissioner for Human Rights
- Universal Declaration of Human Rights
- UNICEF #EndViolence
- UN Counter Terrorism Committee

PROGRESS IN HUMAN TRAFFICKING

- Countries better at detecting victims of trafficking
- Globally, women and girls are more likely to be victims of trafficking in 2014. However, this is slowly declining, from 84% in 2004 to 71% in 2014.
- Victims trafficked for sexual exploitation has declined but forced labor has increased

PROGRESS IN OVERALL HUMAN RIGHTS

- By the end of 2016, 37% of countries had a national human rights institution that was within international standards
- More than 110 countries have adopted freedom of information and policies
- Freedom of information has increased steadily, but slow or inefficient implementation of such laws remains a concern

We Can Do It!

Final Discussion Questions

What do you think?

How can we start to help?

Is there a solution?