Karen Human Rights Group
Documenting the voices of villagers in rural Burma

Report Briefer July 2016

Hidden Strengths, Hidden Struggles: Women's testimonies from southeast Myanmar

"In my opinion, I can't entirely trust what the government said. ... They both [the government and the KNU] *held their guns, here and there. They were enemies before. Now, they made peace. I can't believe it yet, but if they stop holding their guns, I can believe."*

Naw T--- (female, 50), S--- village, K'Dee Poo village tract, Thaton Township, Thaton District/northern Mon State (interviewed in May 2012)

The time period covered in *Hidden Strengths, Hidden Struggles,* January 2012 to March 2016, was characterised by dramatic and substantial changes in Myanmar, including the political reform process; the 2012 preliminary ceasefire agreement between the Karen National Union (KNU) and the Government of Myanmar; the 2015 Nationwide Ceasefire Agreement (NCA); and the November 2015 general election, in which the National League for Democracy (NLD) won a landslide victory, marking a change of course from the previous reign of consecutive military-backed governments.

This report comes ten years after KHRG published Dignity in the Shadow of Oppression, an extensive report highlighting the abuse and agency of Karen women in southeast Myanmar, in a highly militarised context during the conflict period. Hidden Strengths, Hidden Struggles revisits perspectives and abuses explored in that report, as well as new ones identified by KHRG community members, and sheds light on the situation for women in the present context. KHRG launches this report at a time when women's issues, both in Myanmar and globally, are gaining momentum, and women are increasingly asserting their right to be considered as equal stakeholders in Myanmar's future.

The detailed portrayal of women's voices in this report is based on an analysis of 1,048 documents, including 98 interviews with women, collected by KHRG between January 2012 and March 2016. This report aims to present a comprehensive picture of the changing roles and experiences of women in southeast Myanmar.

Hidden Strengths, Hidden Struggles

The full report is available in English and Myanmar, and the report briefer is available in English, Karen, and Myanmar. They can be found on KHRG's website. Report cover: This photo was taken by a KHRG community member on June 6th 2016, in L--- village, Htantabin Township, Toungoo District. It shows a woman arriving at her farm to bring her husband his lunch which she prepared at home. [Photo: KHRG] KHRG presents the perspectives of local women on issues identified by them, including livelihoods, militarisation,health, education, and others. The report outlines human rights abuses that are of particular concern for women, including gender-based violence (GBV), and how continued human rights abuses in southeast Myanmar affect women and men differently, an aspect that is often overlooked. In addition, it highlights the agency strategies that women employ for self-protection, and the challenges they face when attempting to access justice for abuses. Finally, the report suggests ways to address the issues raised and improve the situation for women in southeast Myanmar, by giving concrete recommendations to the Government of Myanmar, ethnic armed organisations, local and international civil society organisations, and the international community supporting the peace process and programmes in Myanmar. KHRG is confident that this report will provide a valuable resource for practitioners and stakeholders working on issues related to southeast Myanmar, and that it can be used as a tool in developing an awareness of local women's concerns and agency. KHRG also believes that the report will be equally interesting for members of the general public who would like to learn more about women's perspectives of the situation on the ground in rural southeast Myanmar.

Detailed Findings

Health and Education

- Between the January 2012 preliminary ceasefire signed by the Karen National Union (KNU) and the Government of Myanmar, and March 2016, women in Karen areas of southeast Myanmar generally reported that they were suspicious and distrustful of government-led health and education initiatives. Women expressed doubts over government staff training and skill, and incidences were reported of untrained healthcare workers prescribing incorrect dosages of medicines.
- The long distances between villages and post-primary schools disproportionately affected women and girls from rural areas. Rural girls were in some instances discouraged from seeking further education in towns due to concerns for their safety and traditional attitudes preferring that they stay near to their families.

This photo was taken by a KHRG community member on January 23rd 2015, in Meh Klaw village tract, Bu Tho Township, Hpapun District. It shows three friends after they had gathered to attend the middle woman's wedding. *[Photo: KHRG]*

- The long distances between villages and adequate healthcare facilities disproportionately
 affected women and girls from rural areas. Rural women reported their concerns about not being
 able to access hospitals during pregnancy or when giving birth, with many women continuing to
 give birth at home without access to adequate healthcare. Other barriers to accessing health
 services included perceived security threats, such as safety when travelling, and the financially
 prohibitive cost of medicine and treatment.
- Women expressed that they wanted to ask questions and understand more about local schools and health services but that they faced barriers when they sought to access information or made suggestions. In addition, a number of women felt that the quality of healthcare and education delivered across southeast Myanmar depended in large part on individual staff attitudes.
- Upfront and hidden costs in the health and education sectors served as a barrier for women to access essential services. Hidden costs included requests for additional fees for unclear purposes in schools.

Ceasefire, Militarisation, and the 2015 General Election

 A number of women reported that they had observed a retreat of women from positions of authority, such as village or village tract leader, in some areas of southeast Myanmar, following the reduction of conflict in the aftermath of the 2012 preliminary ceasefire, and the return of men to villages.

This photo was taken by a KHRG community member on December 1st 2014, in J--- village, Htantabin Township, Toungoo District. It shows Tatmadaw soldiers from Military Operations Command (MOC) #5 moving through J--- village during a rotation. The soldiers were transporting rations to their frontline camp in Buh Hsa village. [Photo: KHRG]

- Despite the 2012 preliminary ceasefire, and the subsequent Nationwide Ceasefire Agreement (NCA), women continued to describe security concerns related to the presence of armed actors, primarily the increased risk of gender-based violence. Continued perceived threats served as a deterrent to accessing farmlands and forests for livelihood activities, and accessing education and healthcare providers.
- Several women expressed that they did not see the 2015 general election as relevant to the Karen
 people in southeast Myanmar. While some women showed a cautious optimism regarding the
 results of the election, others were hesitant to make judgments regarding its potential impacts.

"Usually, they [people in general] *will blame the woman first. That* [the abuse happened] *because she is not careful or because she is behaving or wearing* [clothes] *improperly and that where the abuse has been repeated on several occasions people think it is not rape,* [because they assume] *both of them have agreed, that is why it happened so many times."*

Naw T---, (female) representative from Karen Women Organisation (interviewed in March 2016)

Gender-based Violence

- Women with mental health conditions or women who were less educated were especially vulnerable to gender-based violence, and were disproportionately represented in KHRG's reports. Women with mental health conditions were often perceived as less able to physically resist abuse, and negative attitudes towards mental health conditions made it more difficult for them to report abuse.
- Perpetrators of sexual assault were reported to often come back to explicitly threaten and violently abuse the women they had assaulted, and their female family members, in order to deter them from reporting and speaking of the incident. Such perpetrators of GBV routinely enjoyed impunity for their actions and were able to retaliate against women who attempted to report abuse. This problem was compounded in cases where the perpetrators were powerful actors, such as military personnel.

This photo was taken on October 10th 2012, by a KHRG community member in K--- village, Day Wah village tract, Hpapun District. It shows two young girls engaged in a typical livelihood activity. The cows are pulling logs, which the girls will sell at the market. *[Photo: KHRG]*

"Regarding the development projects, I think if we are doing it, we need to consider it very carefully, so as to benefit those who agree on that project. It should not be one which will impact [negatively] on the people."

Ta---(female, 51), D--- Town, Tougoo District/northern Kayin State (interviewed in August 2013)

 Women who suffered GBV faced extensive barriers to accessing justice. Women who reported abuse were often disbelieved or judged to be responsible for their own abuse. Typically, small sums of compensation as a form of resolution in GBV cases were not deemed a sufficient or appropriate resolution by those who suffered instances of GBV.

Livelihoods and Land Confiscation

- Land confiscation was the most common reported abuse facing women, across southeast Myanmar. Land confiscation perpetrators included the Tatmadaw, Border Guard Forces (BGFs) operating across southeast Myanmar, national and international businesses, and the Government of Myanmar.
- Development-related projects were identified as causing increased land confiscation, most commonly in the form of road construction, infrastructure development, commercial agriculture, and mining. Women expressed a desire to be involved in consultations related to development projects in order to ensure positive benefits for their communities.
- Women reported employing various forms of agency to combat land-related abuses; these included writing complaint letters, engaging in direct negotiation, reporting to village heads, and seeking to register their lands. Women sought resolution to these cases through compensation, mediation, and investigation by authorities.

This photo was taken by a KHRG community member on November 13th 2014, at a hill farm in H--- village, Daw Poo village tract, Hpapun District. It shows two women winnowing rice, an ancient technique which separates the grain from the chaff *[Photo: KHRG]*

- In the majority of land confiscation cases, women faced significant obstacles to their being able to access justice. These included difficulties in meeting with authorities, and villagers' lack of access to clear information on the details of confiscations. When compensation was promised or given, women were typically unsatisfied with the amounts offered.
- Notably, single women, women who were widowed, and women whose husbands were not living with them, reported feeling a heightened vulnerability with regard to their livelihood security, due to pressures from land confiscation, as well as the impacts of development and infrastructure projects.
- The environmental impacts of development projects affeced women's livelihoods through river pollution, erosion of their farmlands, and the destruction of, or loss of access to, communal forest lands. Women identified additional environmental challenges, such as unpredictable weather and pests, as also negatively impacting their food security and livelihoods.

Landmines

- Despite the 2012 preliminary ceasefire, women in southeast Myanmar reported that they continued to face severe consequences of landmine contamination. These included death and injury, livelihood challenges related to the loss of livestock, and access restrictions to contaminated farmlands and forests.
- Women who had been left widowed, after their husbands stepped on landmines, reported serious grievances to KHRG as they struggled to provide for their families.

This photo was taken by a KHRG community member in February 2012 in N--- village, Kawkareik Township, Dooplaya District. Naw P---, 47 years old, was injured by a landmine near N--- village before a warning sign was placed there. Her left leg was badly injured, as was her left foot, which later had to be amputated. She received treatment at Mae Sot General Hospital in Thailand. Naw P--- has six children. [Photo: KHRG]

Forced Labour

- Women reported fewer instances of being targets for forced labour after the 2012 preliminary ceasefire, although on some occasions groups of women were forced to undertake labour on behalf of the Tatmadaw or BGFs operating across southeast Myanmar, usually to cut bamboo, assist with construction work, or provide thatch shingles.
- KHRG received no reports of villagers being properly compensated retroactively for forced labour they had been made to undertake. In some cases of agency, villagers were able to directly negotiate with the perpetrators to limit forced labour requests; however, some were punished for refusing to comply with orders for forced labour.

Violent Abuse, Killing, and Explicit Threats

- Reports received by KHRG concerning violent abuse, killing, and explicit threats indicated that most victims of these abuses were men. Cases where women were violently abused or killed most often involved accusations of witchcraft within a woman's family, or women speaking out against drug trafficking and use.
- Women who had already suffered some form of abuse reported facing explicit threats or violence by perpetrators when seeking justice.
- In many cases where women were offered some form of compensation, they expressed reluctance to accept it on terms dictated by the perpetrators.

This photo was taken by a KHRG community member on June 15th 2015, in H--- village, Thaton District. It shows Ma P--- and her two children in front of their house. After Ma P---'s husband was accused of robbery, police officers entered her house in the middle of the night and threatened her at gunpoint to reveal the whereabouts of her husband. *[Photo: KHRG]*

This photo was taken by a KHRG community member on December 6th 2012. It shows a girl at a farm near K--- village, Kyaw Pah village tract, Bu Tho Township, Hpapun District. In the foreground are piles of newly harvested rice stalks. The buffaloes in the background are used to trample the piles in order to separate the rice husks from the stalks. *[Photo: KHRG]*

Arbitrary Taxation and Extortion

- Women reported being targeted for extortion and arbitrary taxation throughout KHRG's research areas. These abuses were generally committed by armed actors or the Myanmar police.
- Arbitrary taxation demands affected women through taxation on livelihood activities, such as farming, logging, and travelling; extortion cases were less frequent and involved criminal proceedings where women were asked to pay bribes.
- In cases of women's agency, women directly refused to pay taxes, or negotiated with those demanding the tax to lower the amount, or requested official receipts, as a means of defiance.

This photo, taken on June 29th 2013, shows Naw P---, 15 years old, from N--- village, Bwa Der village tract, Bu Tho Township, Hpapun District. She is pictured carrying a sack of rice provided by the Committee for Internally Displaced Karen People (CIDKP). Due to the scarcity of food in her area, her family needs the donated rice. *[Photo: KHRG]*

This photo was taken on April 28th 2015 in B--village, Meh Klaw village tract, Bu Tho Township, Hpapun District. It shows a villager taking part in a traditional spirit ceremony. *[Photo: KHRG]*

"I also feel bad [upset]. I was thinking to report it but I don't dare to. He will kill me if I do. If I submit the case [to the leaders], would he be okay? If I do submit the case to the leaders, he would tell me he will kill me for ruining his dignity. He would tell me that."

> Naw A--- (female, 45), C--- village, Kawkareik Township, Dooplaya District/ southern Kayin State (interviewed in July 2015)

This photo shows women attending a KHRG workshop in N--- village, Wah Me Klah village tract, Painkyon Township, Hpa-an District in August 2015. *[Photo: KHRG]*

Recommendations

These recommendations are derived from KHRG field research, informal interviews with key informants, and input from both KHRG field and advocacy staff.

Recommendations to the Government of Myanmar (executive and legislative branches) and/or the Karen National Union (KNU)

- Improve justice mechanisms and enact the Protection and Prevention of Violence Against Women Bill so that women can safely report cases of gender-based violence (GBV) and other abuses, such as land confiscations, to local authorities who can bring the perpetrators before independent and impartial civilian courts, in accordance with Articles 1 and 2 of the Convention on the Elimination of all Forms of Discrimination against Women (CEDAW) and CEDAW General Recommendations 19 and 33.
- Ensure that local officials, village heads, law enforcement authorities and military actors are trained in gender sensitivity to appropriately respond to cases of gender-based violence and that their awareness is raised to change practices and social norms that are harmful for women, in accordance with Articles 1, 2, and 5 of CEDAW and CEDAW General Recommendation 19.
- Provide training to and build the awareness of local administration offices (township and ward/ village tract levels) on issues of gender inequality and (rural) women's rights, including on the right of women (and men) to (jointly) register their land, in accordance with Articles 1, 2, 5, and 14-16 of CEDAW and CEDAW General Recommendations 3, 21, 27, and 34.
- Work towards equal representation of women in leadership positions, including women from different ethnic backgrounds and women that have returned after being displaced, at local, regional and national levels of governance, as well as representative functions at the international level, and consider the use of temporary special measures to achieve this goal, in accordance with Articles 1-4, 7, and 8 of CEDAW and CEDAW General Recommendations 5, 23, and 25.
- Address livelihood concerns affecting rural women due to land confiscations, landmines, and other human rights abuses, by supporting them with education, counselling, healthcare and social security programmes, in accordance with Article 14 of CEDAW and CEDAW General Recommendation 34.
- The Government of Myanmar should ratify the Optional Protocol to CEDAW (OP-CEDAW) so that women can submit individual complaints to the CEDAW Committee.
- The Myanmar Ministry of Education and the Karen Education Department should invest in making more middle and high schools available in rural areas, after consulting with local communities, to ensure that young women can access education without concern for their personal safety, in accordance with Articles 10 and 14 of CEDAW and General Recommendation 34.
- The Myanmar Ministry of Education and the Karen Education Department should ensure schools include awareness-raising on sexual violence and gender sensitivity in their curricula in accordance with Article 10 of CEDAW and CEDAW General Recommendations 3 and 19.
- The Myanmar Ministry of Health and the Karen Department of Health and Welfare should ensure that healthcare, in particular maternal healthcare, is made available and affordable to all women in rural areas without discrimination, in accordance with Articles 12 and 14 of CEDAW and CEDAW General Recommendations 24 and 34.
- The Myanmar Ministry of Health and the Karen Department of Health and Welfare should make sure health interventions are implemented through discussion and collaboration with rural women, ensuring their informed consent, and health interventions should be coordinated with locally trusted healthcare providers before implementation in rural areas, in accordance with Articles 12 and 14 of CEDAW and General Recommendations 24 and 34.

Recommendations to the Tatmadaw (including Border Guard Forces operating in southeast Myanmar) and ethnic armed organisations operating in southeast Myanmar

- Support efforts towards the de-escalation of conflict, especially near civilian areas, to reduce the risk of (gender-based) violence against women and to protect women from conflict, in line with Article 1 of CEDAW, CEDAW General Recommendation 30, the Declaration of Commitment to End Sexual Violence in Conflict (2013) and UN Security Council resolutions on sexual violence 1325 (2000), 1820 (2008), 1888 (2009), 1960 (2010) and 2106 (2013).
- Hold military personnel accountable for (gender-based) violence against women in fair and transparent judicial processes, whilst paying due regard to gender sensitivities of the female victims, in accordance with Articles 1 and 2 of CEDAW and CEDAW General Recommendations 19 and 33.

Recommendations to local and international civil society organisations working in southeast Myanmar

- Support in the training of and provide guidance to government and independent midwives and rural health workers to improve healthcare, in particular maternal healthcare, for women in rural areas.
- Support and encourage women's participation and representation in meaningful consultations, dialogues and community decision-making, for example by empowering women through trainings and providing educational resources.

Recommendations to the international community supporting the peace process and/or programmes in southeast Myanmar

- Prioritise funding for local community-based organisations, both in southeast Myanmar and along the border area in Thailand, which provide training and support in essential services, including healthcare and education, and support services for victims of gender-based violence.
- Support and fund programmes that require the equal participation and involvement of women from different ethnic backgrounds at all levels of governance, decision-making and dialogue.
- Provide additional funding, training and capacity-building for civil society organisations working in southeast Myanmar to improve healthcare, in particular maternal healthcare, for women in rural areas.

This photo was taken on February 7th 2015. It shows a Myanmar government nurse in M--- village, Kyainseikgyi Township, Dooplaya District, giving a health check to a pregnant lady. The nurse offered vaccinations to children under the age of two, and health checks for the pregnant women. [Photo: KHRG]

This photo was taken by a KHRG community member on November 8th 2015, in Kyonedoe Township, Dooplaya District. The photo shows female teachers assisting in the vote counting process for the country-wide general election. *[Photo: KHRG]*

Key Findings

- 1. Since the 2012 preliminary ceasefire between the Karen National Union (KNU) and the Government of Myanmar, women in Karen areas of southeast Myanmar have generally reported that they are suspicious and distrustful of government-led health and education initiatives. They continue to feel a lack of trust in the government, including government-provided schooling and healthcare staff.
- 2. A number of women reported that they had observed a retreat of women from positions of authority, such as village or village tract leader, in some areas of southeast Myanmar, following the reduction of conflict in the aftermath of the 2012 preliminary ceasefire, and the return of men to villages. Women had assumed these roles as men were often absent from villages due to their participation in conflict, or having migrated.
- 3. Women and girls from rural areas were disproportionately affected by the long distances between their villages and post-primary schools, as well as adequate healthcare facilities, which are generally located in towns and cities, due to perceived security threats to women's safety when travelling, and the financially prohibitive cost of accessing these services.
- 4. Despite the 2012 preliminary ceasefire, and the subsequent Nationwide Ceasefire Agreement (NCA), women continued to describe security concerns related to the presence of armed actors, primarily the increased risk of gender-based violence. The continued perceived threat served as a deterrent to accessing farmlands and forests for livelihood activities, and accessing education and healthcare providers.
- 5. Women reported that following the 2012 preliminary ceasefire, land confiscation was the most common abuse they faced. Across southeast Myanmar, women highlighted the negative impacts this had on their livelihoods, and an array of challenges in attempting to access and utilise justice mechanisms.
- 6. Women with mental health conditions or who were less educated were especially vulnerable to gender-based violence, and were disproportionately represented in KHRG's reports. Women with mental health conditions were often perceived as less able to physically resist abuse, and negative attitudes towards mental health conditions made it more difficult for them to report abuse and obtain justice for abuses against them.

Founded in 1992, KHRG is an independent local organisation committed to improving the human rights situation in Myanmar by training and equipping local people to document their stories and gather evidence of human rights abuses; disseminating this information worldwide; and working directly with local villagers to enhance their strategies for protecting themselves from abuse and the effects of abuse. Examples of our work can be seen online at **www.khrg.org**

