

Volume 96 Number 894 Summer 2014

INTERNATIONAL **REVIEW** of the Red Cross

Humanitarian debate: Law, policy, action

Sexual violence in armed conflict

ICRC

Aim and scope

Established in 1869, the *International Review of the Red Cross* is a periodical published by the ICRC and Cambridge University Press. Its aim is to promote reflection on humanitarian law, policy and action in armed conflict and other situations of collective armed violence. A specialized journal in humanitarian law, it endeavours to promote knowledge, critical analysis and development of the law, and contribute to the prevention of violations of rules protecting fundamental rights and values. The *Review* offers a forum for discussion on contemporary humanitarian action as well as analysis of the causes and characteristics of conflicts so as to give a clearer insight into the humanitarian problems they generate. Finally, the *Review* informs its readership on questions pertaining to the International Red Cross and Red Crescent Movement and in particular on the activities and policies of the ICRC.

International Committee of the Red Cross

The International Committee of the Red Cross (ICRC) is an impartial, neutral and independent organization whose exclusively humanitarian mission is to protect the lives and dignity of victims of war and other situations of violence and to provide them with assistance. It directs and coordinates the international activities conducted by the Movement in armed conflict and other situations of violence. It also endeavours to prevent suffering by promoting and strengthening international humanitarian law and universal humanitarian principles. Established in 1863, the ICRC is at the origin of the International Red Cross and Red Crescent Movement.

Members of the Committee

President: Peter Maurer
Vice-President: Olivier Vodon
Permanent Vice-President: Christine Beerli

Mauro Arrigoni
Hugo Bänziger
François Bugnion
Jacques Chapuis
Bernard G. R. Daniel
Melchior de Muralt
Paola Ghillani
Alexis Keller

Jürg Kesselring
Thierry Lombard
Yves Sandoz
Doris Schopper
Rolf Soiron
Bruno Staffelbach
Heidi Tagliavini
Daniel Thürer

Editorial Team

Editor-in-Chief: Vincent Bernard
Editor: Mariya Nikolova
Thematic Editorial Assistant: Elvina Pothelet
Book review editor: Jamie A. Williamson

Special thanks: Pascale Meige, Coline Rapneau

International Review of the Red Cross
19, Avenue de la Paix, CH 1202 Geneva
CH - 1202 Geneva
t +41 22 734 60 01
e-mail: review@icrc.org

Editor-in-Chief

Vincent Bernard
ICRC

Editorial Board

Rashid Hamad Al Anezi
Kuwait University, Kuwait

Annette Becker
*Université de Paris-Ouest Nanterre La
Défense, France*

Françoise Bouchet-Saulnier
Médecins sans Frontières, Paris, France

Alain Delétroz
Bioma SA, Switzerland

Helen Durham
*Australian Red Cross, Melbourne,
Australia*

Mykola M. Gnatovskyy
*Kyiv National Taras Shevchenko
University, Ukraine*

Bing Bing Jia
Tsinghua University, Beijing, China

Abdul Aziz Kébé
*Cheikh Anta Diop University, Dakar,
Senegal*

Elizabeth Salmón
*Pontificia Universidad Católica del Perú,
Lima, Peru*

Marco Sassòli,
University of Geneva, Switzerland

Yuval Shany
Hebrew University, Jerusalem, Israel

Hugo Slim
University of Oxford, UK

Gary D. Solis
*Georgetown University, Washington DC,
USA*

Nandini Sundar
Delhi University, New Delhi, India

Fiona Terry
*Independent researcher on humanitarian
action, Australia*

Peter Walker
*Feinstein International Center,
Tufts University, Boston, USA*

CONTENTS

SEXUAL VIOLENCE IN ARMED CONFLICT

- 427 **Editorial: Sexual violence in armed conflict: From breaking the silence, to breaking the cycle**
Vincent Bernard, Editor-in-Chief and Helen Durham, Director of Law and Policy, ICRC
- 435 **Voices and Perspectives: After sexual violence: Paths to recovery**
- 449 **Q & A: The ICRC's approach to sexual violence in armed conflict: In conversation with Peter Maurer**

Sexual violence in armed conflict: A polymorphous reality

- 457 **Conflict-related sexual violence and the policy implications of recent research**
Elisabeth Jean Wood
- 479 **Through the eyes of a detention doctor**
Interview with Raed Aburabi
- 485 **Opinion Note: Letting go of the gender binary: Charting new pathways for humanitarian interventions on gender-based violence**
Chris Dolan

The legal prohibition of rape and other forms of sexual violence

- 503 **Sexual violence in armed conflicts: A violation of international humanitarian law and human rights law**
Gloria Gaggioli
- 539 **Domestic accountability for sexual violence: The potential of specialized units in Kenya, Liberia, Sierra Leone and Uganda**
Kim Thuy Seelinger

Articles published by the Review reflect the views of the author alone and not necessarily those of the ICRC or of the Review. Only texts bearing an ICRC signature may be ascribed to the institution.

Addressing/Responding to sexual violence in armed conflict

- 565 Sexual violence, health and humanitarian ethics: Towards a holistic, person-centred approach**
Paul Bouvier
- 585 Opinion Note: Responding to the needs of survivors of sexual violence: Do we know what works?**
Doris Schopper
- 601 Care for victims of sexual violence, an organization pushed to its limits: The case of Médecins Sans Frontières**
Françoise Duroch and Catrin Schulte-Hillen
- 625 Opinion Note: The risks of instrumentalizing the narrative on sexual violence in the DRC: Neglected needs and unintended consequences**
Laura Heaton

Books and articles

- 641 Aid in Danger: The Perils and Promise of Humanitarianism**
Larissa Fast
Book review by Michaël Neuman
- 649 The Ironic Spectator**
Lilie Chouliaraki
Book review by Jean-Yves Clémento
- 655 New publications in humanitarian action and the law**
This selection is based on the new acquisitions of the ICRC Library and Public Archives