
Protecting Civilians against Sexual and
Gender-Based Violence in Eastern Chad

Randi Solhjell, John Karlsrud and Jon Harald Sande Lie

N
orw

egian Institute of International Affairs
D

epartm
ent of Security and Conflict M

anagem
ent

Security in Practice 7 · 2010
[NUPI Report]

Publisher:
Copyright:

ISBN:

Visiting address:
Address:

Internet:
E-mail:

Fax:
Tel:

The Norwegian Institute of International Affairs
© Norwegian Institute of International Affairs 2010
978-82-7002-286-1

Any views expressed in this publication are those of the
authors. They should not be interpreted as reflecting the
views of the Norwegian Institute of International Affairs.
The text may not be printed in part or in full without the
permission of the authors.

C.J. Hambros plass 2 d
P.O. Box 8159 Dep.
NO-0033 Oslo
Norway
www.nupi.no
info@nupi.no
[+ 47] 22 36 21 82
[+ 47] 22 99 40 00

Randi Solhjell, John Karlsrud and Jon Harald Sande Lie

Protecting Civilians against
Sexual and Gender-Based
Violence in Eastern Chad

Contents

Executive Summary ..7

1.0 Introduction...9

1.1 Methodology ...10

2.0 A complex region and the role of the UN.....................................11

2.1 Exit of a UN mission and new responsibilities for the Chadian
government..13

3.0 Sexual and Gender-Based Violence and the Protection

of Civilians..15
SBGV Gender-Based Violence in Eastern Chad16
Taking Local Ownership: SGBV and Women’s Committees19
Role of the Détachment Intégré de Securité (DIS)20

4.0 Conclusions...23

Bibliography ...25

Annex 1...29

Annex 2...30

Executive Summary

The United Nations Mission in Eastern Chad and the Central African
Republic (MINURCAT) is a support mission. Its mandate includes the
protection of civilians, and contributing to the rule of law and regional
peace in the conflict-prone region bordering Darfur and the Central
African Republic. This report examines the situation of sexual and
gender-based violence (SGBV) against refugees and internally dis-
placed persons (IDPs) in eastern Chad, and responses of the
MINURCAT and other UN agencies. It also discusses the implications
for the exit of MINURCAT, with termination scheduled for 31 De-
cember 2010, and for early recovery initiatives, as well as the pros-
pects of protection measures provided by the government of Chad.

As with any other country, it is difficult to gauge the exact extent of
SGBV committed against civilians in Chad. However, SGBV is high
on the agenda and a cross-cutting issue for various sectors in
MINURCAT and humanitarian agencies. SGBV appears to have been
used as a part of a deliberate conflict tactic, with women being at-
tacked once they leave camps to fetch firewood, water etc. On the
other hand, many of the reported cases of SGBV are committed inside
the camps by family members and neighbours. A central focus of the
fight against SGBV has been to sensitize the targeted population,
refugees and IDPs to harmful customary practices and human rights
violations as preventive measures, as well as to encourage victims to
report SGBV and other violations. This work has been especially im-
portant for the various gender and women’s committees in the refugee
camps. Other main activities have been area security and facilitating
returns for the displaced population, provided by MINURCAT and its
partners to ensure the protection of civilians.

A major achievement has been to establish the national community
policing, Détachement Intégré de Sécurité (DIS). The DIS is respon-
sible for maintaining the rule of law in refugee and IDP camps and
key towns within a 10 km radius. Members of the DIS have been trai-
ned in gender issues, and all its units have a gender focal point.
Throughout our field visit, however, we were told that the important
work of the DIS was being hampered by a dysfunctional judicial sys-
tem, as well as a substantive lack of material and personnel capacity.
Furthermore, SGBV victims who report their cases to DIS are vulner-
able to reprisals and stigmatization from their communities, so it was
proposed that victims should be offered protection in a safe house next
to the DIS compound within 24 to 72 hours of filing a report.

Randi Solhjell, John Karlsrud and Jon Harald Sande Lie 8

All in all, MINURCAT and the DIS have managed to improve secu-
rity in eastern Chad and enable the return of some IDPs. However,
after only two years of deployment, MINURCAT, at the request of the
Government of Chad, started its drawdown on 26 May, and is to leave
the country by 31 December 2010. MINURCAT will hand over its
main tasks to Chad and the UN agencies present. This work includes
security of refugees, IDPs and humanitarian workers in eastern Chad,
and continued support to the 850-strong DIS, so far trained and men-
tored by MINURCAT. The role of DIS remains crucial for most pro-
tection concerns in eastern Chad. Its future is still uncertain as its ca-
pacity is contingent on continued donor support, or that the govern-
ment takes over ownership of DIS and upholds the necessary funding.
Here we must ask: will the government of Chad be able to provide the
necessary security and take on the wider responsibility of protection to
prevent a relapse into conflict and, most crucially, to enable the return
of IDPs?

The new mandate is a bad deal for the international community. It will
continue to finance MINURCAT’s 1900 troops, but these generally
stay in their camps and civilian sections without access to IDP re-
turnee areas, due to limited capacity for escorts and patrols of the host
government. There is a high risk that eastern Chad, which was on its
way to early recovery, may again become a humanitarian crisis. The
key benchmark – the return of a critical mass of IDPs – had seemed
within striking distance, but is once again an elusive goal.

1.0 Introduction

Chad has consistently ranked near the bottom of the Human Devel-
opment Index.1 Over the past decade it has experienced the effects of
domestic disputes, political instability and growing rebel activity, spil-
lover from the Darfur crisis and the proxy war between government of
Sudan and Chad, and widespread violence in the northern Central Af-
rican Republic (CAR). The consequences have included an influx of
refugees from Darfur and CAR seeking protection in neighbouring
Chad and an increase in the number of internally displaced persons
(IDPs). Although fighting has diminished in recent years, the high
number of refugees and IDPs as well as banditry groups and the pro-
liferation of arms continue to pose great security risks.

This report focuses on the protection of civilians, especially in terms
of sexual and gender-based violence (SGBV), the Chadian police/
gendarme force Détachment Intégré de Securité (DIS), the potential
for early recovery and the prospects of protection provided by the go-
vernment of Chad after the withdrawal of MINURCAT. Dealing with
SGBV involves improving security and is an important element in the
humanitarian imperative to protect civilians under the auspices of in-
ternational humanitarian law and international human rights. In June
2008, the United Nation Security Council (UNSC) unanimously adop-
ted Resolution 1820. The resolution aims at ending sexual violence in
conflict, and states: ‘rape and other forms of sexual violence can con-
stitute war crimes, crimes against humanity or a constitutive act with
respect to genocide’. It is the result of a much broader agenda to main-
stream gender perspectives at all levels of the UN peacekeeping and
peacebuilding operations and peace negations since the adoption of
UNSC Resolution 1325 (2000) on Women, Peace and Security, of
which Resolution 1820 is a strengthened prolongation.

The report is structured as follows. We begin with a brief overview of
the methodological background for this study. In the next chapter we
contextualize the region, the UN mission and the humanitarian situa-
tion in Chad, before presenting the main findings from our fieldwork,
together with some policy recommendations for future SGBV initia-

1 Human Development Report 2009, measured in The Human Poverty Index (HPI-1) that

focuses on the proportion of people below certain threshold levels in each of the dimen-
sions of the human development index - living a long and healthy life, having access to
education, and a decent standard of living. See http://hdr.undp.org/en/statistics/ for more
details.

Randi Solhjell, John Karlsrud and Jon Harald Sande Lie 10

tives in Chad. Finally, we offer some concluding remarks on early re-
covery and the prospects for peace in the region.

1.1 Methodology
The data supporting the findings in the report are based on a field visit
from 20 to 28 May 2010, covering the area of the capital, N’Djamena,
and UN headquarters in the eastern city of Abéché, as well as a previ-
ous field visit in November 2009 which included data collection in the
refugee and IDP camps in Goz Beida, Farchana and Guéréda (see
map, appendix 1). The information gathered is based on interviews
and informal discussions with UN and non-UN staff and representa-
tives from various IDP and refugee communities during the field vis-
its. We interviewed key UN staff such as the Special Representative of
the Secretary General (SRSG) and the Deputy SRSG, the Police
Commissioner and Deputy Police Commissioner of UNPOL, and met
with Under Secretary-General for Humanitarian Affairs and Emer-
gency Relief Coordinator John Holmes in Abéché. Furthermore, sev-
eral interviews with representatives of UN agencies (incl. UNHCR,
UNFPA, UNDP), sections under MINURCAT (e.g. gender unit, judi-
ciary unit) and NGOs (e.g. Oxfam), all present in Chad, have provided
important inputs on specific areas.

The November 2009 field visit included several interviews and fo-
cused group meetings with IDPs and refugees on how they perceived
the security and SGBV measures undertaken by various stakeholders.
This field visit also involved interviews with several Chadian police
units (the DIS), and group discussions with refugees and displaced
men and women. During discussions with IDPs and refugees, the team
split into two separate groups – the female researcher spoke with wo-
men and the male researchers with men. A central point of this field
visit was to capture the positions of the central decision-makers as
well as the realities and practice on the ground in eastern Chad.

Additional data and background information have been gathered from
desk surveys of available reports and literature – both academic litera-
ture and blog posts as well as policy/advocacy literature. However,
background literature on Chad remains relatively scarce, and likewise
for advocacy literature, which has tended to focus on Darfur and ‘the
spillover effect’ in eastern Chad.

2.0 A complex region and the role of
the UN

Chad is located in the midst of a geopolitical region of instability in-
volving numerous armed oppositions and allies, and political regimes
that prioritize a stronghold on power.2 The Darfur crisis has definitely
sparked problems in eastern Chad, but the national and local conflicts
should not be overlooked – particularly those rooted in the east. First
of all, Chad is a heavily militarized country. President Déby’s power-
base relies heavily on the warlords in the northeast and southeast of
the country, primarily recruiting from the local population (ICG,
2009: 3–4). During the political turmoil in Chad in 2005, many key
members of the government chose to join and support the rebellion
against Déby (Giroux et al., 2009: 4). This has caused a proliferation
in the number of rebel groups currently present in Darfur. The Cha-
dian rebel groups share at the very least the common feature of an
‘anti-Déby ideology’, but alliances are fluid and marked by divisions
and rivalries (Seibert, 2007: 12).

Secondly, as the country is highly militarized, non-violent means of
solving political contestation over powerful positions, land and other
resources play only a secondary role (ICG, 2009: 4). In turn, the divi-
sion between civilian and military life is fluid, violence is normalized
and impunity widespread. Local conflicts are often rooted in disputes
over livestock and access to water and other resources, and thus tend
to be between ethnic groups with conflicting modes of production and
livelihood pattern, e.g. sedentary farmers and pastoral nomads. Tradi-
tional mediation boards have previously facilitated dialogue and, in
cases of bloodshed, set the level of diyah, i.e. the payment to the vic-
tims’ families. Such mediation is conducted by the local sultan, dis-
trict chief or sub-prefect3 acting in the area. But as the country has suf-
fered from severe drought, displacement and demographic pressure
alongside political manipulation and regional crisis, the mediation
boards have been destabilized and are no longer able to perform their
conciliatory role.

The deployment of new and additional administrators to the east has
not always had a positive effect. A new elite consisting of mostly

2 The stronghold on power is exemplified by President Al-Gaddafi in Libya, in power since

1969, President Déby in Chad, since 1990, and President Al-Bashir previously prime min-
ister from 1989 – 1993 and president since 1993.

3 Prefects and sub-prefects are an administrative authority appointed by presidential decree
to represent the state in a prefecture.

Randi Solhjell, John Karlsrud and Jon Harald Sande Lie 12

members of the Zaghawa (Beri) ethnic group or members of the mili-
tary forces (or both) have been sent to eastern Chad to take up posi-
tions as prefects and sub-prefects. While the deployment of local ad-
ministration is in principle a very positive step, it sometimes leads to
duplication of existing structures, causing confusion and conflict. The
new elites are slowly but steadily replacing the old traditional leader-
ship, and oftentimes they co-exist. The number of territorial entities
has risen exponentially from 3 prefectures and 12 sub-prefectures be-
fore 1999 to today’s 4 regions, 10 departments and 43 sub-prefectures.
This has led to confusion about authority, particularly in the cities and
towns of eastern Chad. In Goz Beida there is one governor of the re-
gion, one prefect of Kimiti department, two secretaries-general, one
sub-prefect, one mayor of Goz Beida, and one sultan/traditional leader
from the Dadjo community.

The arrival of refugees from Dafur and the international humanitarian
agencies in 2003 and onwards has raised the tension level. Suddenly, a
deprived local population witnessed the emergency responses and de-
velopment projects set up for Sudanese refugees, such as water, food,
health services and primary education, and that has aggravated ten-
sions between local communities and refugee groups. Delivery of ser-
vices in refugee camps by far surpasses that available to local com-
munities, engendering a qualitative schism and thus conflict between
refugees and their host communities. The abrupt influx of interna-
tional agencies and refugees has caused increased violence. Banditry
has risen with the appearance of vehicles, money and other material
resources in unarmed humanitarian agencies. Humanitarian workers
have been targeted and kidnapped, threatening the humanitarian space
and operations.

As a result of the regional instability and the presence of an estimated
249,000 refugees from Sudan, 62,000 from the Central African Re-
public and 168,000 IDPs in Chad, MINURCAT was deployed to-
gether with a European force (EUFOR) in 2008. After one year,
MINURCAT also took on responsibility for the military component in
March 2009. The mission has been ridden with slow deployment of
troops and construction of infrastructure, but has managed to improve
the security situation to some degree. By the end of 2009,
MINURCAT had achieved an acceptable level of deployment and
could show reasonably good results, not only in the area of security,
but also in terms of support to strengthening justice and correction
systems, local administration, gender sensitivity, inter-community dia-
logue and human rights. During 2008/09, an initial return of approxi-
mately 20,000 IDPs was witnessed. The UN argued that a much larger
return would take place in 2010 as the mission became fully deployed

Gendering the Security Sector 13

in the field and could better provide area security and escorts as nee-
ded.

The 850-strong Chadian police and gendarme force, the DIS, has been
an integral part to the provision of security, trained and mentored by
MINURCAT. Members of the DIS are deployed to maintain law and
order in refugee and IDP camps and key towns in neighbouring areas
within a 10 km radius, as well as securing humanitarian activities and
maintaining the humanitarian space in eastern Chad together with the
MINURCAT Force. The considerable number of female officers in
the DIS represents a positive development. These female officers have
made significant contributions to reaching civilian women who would
otherwise not initiate direct contact with male officers. That in turn
means improved access for female victims to report sensitive cases
involving sexual and gender-based violence (SGBV).

2.1 Exit of a UN mission and new responsibilities for the
Chadian government
Notwithstanding the important advances, the Chadian government,
weary of repeated promises of construction of airport aprons and hard-
wall commissariats for the DIS, early this year asked the mission to
leave. President Déby declared that the mission had been a failure, un-
able to fulfil its promises, and he announced that the Government of
Chad was ready to take over responsibility for the security of refugees,
IDPs and humanitarian workers. The government wants to expand the
DIS from 850 to 1000, but also deploying to Daha and Haraze in
southeastern Chad, and Gore and Danamadji in southern Chad. Thus,
although the DIS may be increased in numbers, capacity in the east
will remain the same.

UNSC Resolution 1923 of 25 May 2010 outlines how Chad will as-
sume responsibility for the protection of civilians. Indeed, the com-
mitment that Chad has been showing through the detailed plan is un-
precedented. The Government of Chad has committed to:

(i) ensure the security and protection of civilians in danger,
particularly refugees and internally displaced persons;

(ii) facilitate the delivery of humanitarian aid and the free mo-
vement of humanitarian personnel by improving security in
eastern Chad;

(iii) ensure the security and freedom of movement of
MINURCAT staff and United Nations and associated per-
sonnel.

Randi Solhjell, John Karlsrud and Jon Harald Sande Lie 14

This is a laudable step on the part of the Chadian government. Yet, the
extent of the tasks allocated to the DIS is worrisome: ‘…to provide
security inside and around refugee camps and IDP camps, security es-
corts and area security, in coordination with the Gendarmerie and the
Nomad Guard.’ This expands the area of DIS operations from refugee
camps to include IDP camps in general. Moreover, it gives the DIS
responsibility for area security as well, in coordination with the Gen-
darmerie and the Garde Nationale et Nomade du Tchad (GNNT) –
who are sorely lacking in capacity and are ill-informed as to how to
execute a protection mandate. While the plan is praiseworthy, what is
less clear is whether it is realistic. Lacking are arrangements for how
the other protection measures currently undertaken by MINURCAT
should be transferred to the Government of Chad, UN agencies and
NGOs.

3.0 Sexual and Gender-Based Vio-
lence and the Protection of Civilians

The Protection of Civilians (PoC) framework has been a guiding prin-
cipal for the numerous UN peacekeeping operations since 1999 (Lie &
de Carvalho, 2009:8). The basis of the concept is rooted in Interna-
tional Humanitarian Law (IHL) following the concerns for the situa-
tion of civilians trapped in an armed conflict. Though the main goals
are fairly clear, actually implementing the protection of civilians is
often a challenge. There are many issues concerning the policy-to-
practice transition, such as the lack of contextual knowledge, a mis-
match between mandate and resources available, lack of discipline by
various UN peacekeepers, insufficient planning at UN headquarters,
deficient protection tools – and the list goes on. Although several UN
missions are authorized with a clear protection mandate, Security
Council resolutions are less clear as to how and what protection ef-
forts entail, leaving it up to the SRSG or usually someone further
down the chain to translate the vague protection language into prac-
tice, and to determine whether it is within the scope of the mission’s
capabilities. This might be positive for context sensitization, but the
question remains: were mission capabilities ever sufficient from the
start? As that most UN missions are far from maximum deployment,
protection efforts – and thereby the civilian populations – are suffering
(Lie & de Carvalho 2010).

At a minimum, providing protection and security for a vulnerable po-
pulation requires more than just physical protection. In the context of
Chad, the threats to security for a given population, whether they be
refugees, IDPs or host communities, often relate to livelihood con-
straints and local disputes aggravated by the lack of rule of law and
correction systems. Protection in such settings requires a holistic ap-
proach that includes capacity-building of inter-community dialogue,
establishing structures for sustainable and equal distribution of re-
sources, and generally enhancing the state’s performance in responsi-
bility for its population. To take one example, a Norwegian drilling
team were able to find water and drill a well in Iriba, one of the most
conflict-prone areas of northeastern Chad. Simultaneously,
MINURCAT supported the local government in establishing a board
for dialogue with the local population on the equitable and sustainable
use and distribution of this valuable resource. Such initiatives have a
potential for creating peace, security and development – much more
than the case with a short-term peacekeeping force or national police.

Randi Solhjell, John Karlsrud and Jon Harald Sande Lie 16

Moreover, MINURCAT is mandated to protect refugees and IDPs in
eastern Chad and to ensure safe returns of displaced populations as
key priorities. In other words, its mandate is purely to protect civil-
ians, without addressing the underlying political problems. There is
reason to question the logic of such a mandate that in turn might be
unable to grasp the very issues that cause the humanitarian situation.
With MINURCAT, there is a risk that the ‘consequences becomes the
main focus of the international community’, as the SRSG stated (22
May, 2010), instead of political solutions that could create a condu-
cive environment for safe returns of IDPs and early recovery. In his
view, the result has been to sustain and sometimes unintentionally
create emergency situations as service provisions in camps such as
food and water distribution and primary schooling have been made
available in areas previously beyond the reach of the international
humanitarian community.

Nevertheless, MINURCAT has worked through other, indirect chan-
nels in terms of political solutions and security sector reforms. The
primary example is the DIS, which has reformed part of the police
sector; establishing and improving Chadian civilian police capacity.
Moreover, MINURCAT has facilitated inter-community dialogue and
boosted the capacity of the local administration to improve the rule of
law and correction systems in Chad. Sensitizing the government and
local authorities on gender-related issues, such as violence against
women, has also been an important element in affecting attitudes, re-
porting mechanisms and responses to such human rights violations.

We now turn to the situation of SGBV in eastern Chad and the protec-
tion and prevention responses by MINURCAT and others.

3-1 SBGV Gender-Based Violence in Eastern Chad
Data on SGBV preceding the proxy fighting and deteriorating rela-
tions between Khartoum and N’Djamena since 2003 remain scarce.
However, it does seem that sexual violence, especially rape, was per-
ceived as a serious crime. This assumption is based on the Chadian
legal framework, where perpetrators of group rape are subjected to life
imprisonment, as well as discussions with Chadian IDPs and local au-
thorities. Moreover, as there is no war as such in Chad, the reported
incidents of SGBV are linked to destabilization, low-intensity con-
flicts and decreased security. Thus, SGBV is not a tactic of war in
Chad: it is caused by heightened insecurity and is committed partly
due to the absence of the rule of law and heightened rivalry between
IDP, refugees and host communities.

Gendering the Security Sector 17

Violence against women has become a cross-cutting issue among
MINURCAT and other UN agencies, not only in the east but through-
out Chad, regardless of the specific situation and context, according to
our sources. In many ways, SGBV is a symptom of underlying prob-
lems at the cultural, economic, and political level. For the sake of
simplification, we may say that Chad is a patriarchal society in which
women are excluded from the public sphere, including political and
economic life, and are perceived to have less value than men (inter-
view with MINURCAT Gender Unit, 24 May 2010). According to the
Gender Unit, the Constitution of Chad calls for equal rights regardless
of sex, religious or ethnic affiliation. But in practice, women are
viewed as subordinate to men, with little access to education, jobs or
training. According to our informants, SGBV cases are not caused
only by harmful traditions but are often linked to livelihood con-
straints, greater hardship and alcohol abuse. Frustration among men
can directly result in more cases of domestic violence and other
SGBV against women.

SGBV is argued to be among the main human rights challenges in
eastern Chad, representing as much as 55% of reported human rights
violations (UNSC, 2010a). Violence against women is committed
commonly and daily by husbands and relatives, as well as by the Cha-
dian National Army (ANT) – and impunity is widespread. Female
genital mutilation (FGM), early and forced marriages as well as rape
are regularly reported. However, the actual extent of SGBV cases in
eastern Chad is unknown, due not least to stigma, fear of reporting,
lack of sensitivity in understanding SGBV and lack of trust in the ju-
diciary system. On the other hand, there are reporting mechanisms in
place in the refugee and IDP camps, thanks to UNHCR, UNFPA and
partners.

Amnesty International in particular, and other human rights organiza-
tions like Physicians for Human Rights, have painted a dramatic por-
trait of rape against Darfuri refugees in eastern Chad. Amnesty Inter-
national (2009) claimed that rape is used as a weapon of war by mem-
bers of the Janjaweed militia. Less certain is where the data supporting
Amnesty’s argument derive from, as the rape cases reported by
UNHCR show that incidents outside the camps are committed by
Chadians, while those inside camps are committed by refugees them-
selves. Furthermore, what predominates in the statistics are harmful
traditional practices, like early marriages (11–12 years), FGM, and
other forms of violence against women.

Many of the reported cases take place when women leave the camp to
gather firewood and food in areas beyond the operational reach of the
DIS (20–30 km). UNHCR has established several mechanisms to pre-

Randi Solhjell, John Karlsrud and Jon Harald Sande Lie 18

vent such attacks, especially in three areas: (1) having centralized fi-
rewood posts within the camp for local redistribution, (2) encouraging
men to accompany the women and (3) introducing solar cookers to
reduce the dependence on firewood. The high consumption of fire-
wood in an area of resource scarcity and the average of 8.6 hours of
sun per day create a sizeable potential for the application of solar en-
ergy. The challenges have been to provide solar cookers of sufficient
quality as well as to develop local know-how and capacity for using
and maintaining solar cookers. Moreover, men have been reluctant to
accompany women, as collecting firewood is seen as being a woman’s
task. Some of the female refugees we spoke to also argued that men
should stay in the camp as they feared that men might get killed if
they ventured outside.

In order to combat the prevalence of SGBV, a long-term structural
change is needed to challenge prevailing gender norms and women’s
disintegration from the public sphere. But there are also other, more
immediate, areas that can be addressed. They include cross-cutting
measures like continued support to the capacity for inter-community
dialogue and conflict resolution; support to capacity development for
local administrators; and strengthening the rule of law. Extremely im-
portant is the emphasis on community dialogue to encourage more
equitable and sustainable sharing of land, water and other valuable
resources. Here, a focus on conflict resolution training is important –
and especially on the role of women in mediation.

As many of the perpetrators of human rights violations, including
SGBV, come from the Chadian National Army (ANT), greater atten-
tion to Security Sector Reform (SSR) is needed. The DIS (further dis-
cussed below) represents a significant improvement – and the DIS has
trainers with capable of continuing the training of new staff. But this
capacity transformation from MINURCAT to the DIS cannot remain
viable without incentives to continue the risky job of protecting vul-
nerable populations and securing humanitarian space. Inevitably, any
SSR initiative would require further funding from the international
community – particularly its main donor, the European Union – and
adjusting the support to sustainable levels reasonable for a scalable
SSR programme. However, the EU and other donors have been under-
standably reluctant to provide funding to a country that ranks among
the lowest on the Transparency International Corruption Perceptions
Index (175 out of 180 in 2009).

We were informed that much of the work done concerning SGBV has
focused on awareness-raising programmes. However, school enrol-
ment remains low among boys as well as girls, and it is difficult to
raise awareness and challenge prevailing gender norms. Programmes

Gendering the Security Sector 19

have targeted traditional and refugee leaders, civil society and wo-
men’s groups, and law enforcement officials (UNSC, 2010a). On 17
October 2009, the Government of Chad, through the Ministry of So-
cial Action, National Solidarity and Family Affairs as well as the first
lady Mrs. Hinda Deby Itno, launched a national campaign ‘Unite to
End Violence against Women’ supported by MINURCAT and
UNFPA. The campaign lasted until the end of 2009, and has at the
very least managed to raise some awareness. To take an example,
SGBV also relates to maternal mortality: in Chad every 1100 out of
100 000 live births leads to the death of the mother, and Chadian wo-
men have on average 6 births in their lifetime, implying a significant
risk of maternal mortality (WHO, 2006). This also affects develop-
ment indicators greatly. During the campaign, awareness was raised
with slogans such as ‘No woman should die giving birth’. After the
campaign, an agreement was made to ensure that women should have
the right to receive maternal health support, at least theoretically spea-
king. There has been evident improvement in N’Djamena, where a
mother-child hospital was built recently, but in rural areas, access to
such facilities is generally lacking, according to UNFPA representa-
tives (27 May, 2010).

3.2 Taking Local Ownership: SGBV and Women’s Committees
There are, as noted, mechanisms in place in refugee and some IDP
camps to detect SGBV-related cases. Most of the cases reported by
UNHCR were uncovered by ‘committees’ in the camps, which include
‘SGBV victims committee’, ‘women’s committee’ and the ‘leaders
committee’. As we understand it, these are groupings made up of elec-
ted representatives of the refugee population that meet regularly and
are the primary contact to humanitarian staff. The research team met
and discussed with some of these groups during the field visit in the
refugee camps (November 2009). These committees serve many dif-
ferent purposes, including dispute resolutions between refugees and
sensitizing refugees to domestic violence against women.

The committees, we were told, varied in their ability to reach the po-
pulation and disseminate reliable information. Those committees that
were dedicated to the population and supported by UNHCR and its
partners had proven their capacity for dealing locally with SGBV-
related challenges and sensitization on SGBV. Our informants in the
Darfur committees (5 November, 2009) argued that they had not pre-
viously (i.e. before arriving as refugees in Chad) discussed or reflected
on traditions in a constructive manner. As one interviewee explained,
sensitivity programmes make it possible for people to understand that
their rights are being violated. They argued that violations of human
rights were often sought justified on grounds of religious practice and

Randi Solhjell, John Karlsrud and Jon Harald Sande Lie 20

customs. Through gender-sensitivity training in the committees, they
had come to realize that many of their problems were related to
SGBV. On a more pessimistic note, one of our informants in a hu-
manitarian agency (26 May 2010) stated that SGBV sensitization
among refugees and IDPs might worsen the situation for the sensitized
groups. The reason was that women who had been sensitized and
aware of their human rights, would later return to areas where cultural
practices and perceptions of women had not changed. Those women
would have been made aware that their rights were violated, but they
would be unable to challenge prevailing gender norms, according to
this interviewee.

On the other hand, as one member of the gender committee in a camp
in Guéréda stated (5 November 2009), women may lack education
(including human rights knowledge), but they are certainly capable of
understanding and detecting security concerns. Hence, these forums
for discussing their concerns with committees can help them to decide
to take their security challenges to the DIS and UNHCR. On the who-
le, such committees appeared to have played an important role in ena-
bling refugees to share experiences, as well as providing support to
vulnerable groups and in detecting protection and security problems.

It was less clear whether such committee structures have been devel-
oped in the IDP camps. The IDP women we met in Goz Beida told us
that, if they have security concerns, they contact the local village chi-
ef, who can then take the case to the DIS. Some UNCHR representa-
tives in Abéché (6 November 2009) expressed concern at the lack of a
strategic framework for dealing with SGBV cases in IDP camps. They
argued that Darfuri refugees were far ahead of the host communities
and IDPs in recognizing SGBV as a protection issue and a violation of
human rights, and not an acceptable cultural practice. This view was
also shared by various UN representatives with whom we spoke dur-
ing our field visit in May 2010.

3.3 Role of the Détachment Intégré de Securité (DIS)
Despite challenges and some cases of serious ill-discipline,4 the 850-
strong Chadian police/gendarme force DIS has done reasonably well
in its important role of protecting civilians, patrolling areas, and es-
corting humanitarian and UN staff. In each DIS station, there is a gen-

4 According to Amnesty International (2009:23), ‘the UN has reported a number of “serious

cases of ill-discipline” in which DIS officers have been accused of violence reportedly led
to deaths or injuries of a number of civilians (…).’ This was not the impression that we
got, nor did it correspond with evidence from our field data, so we took a closer look at
the source used by Amnesty. The reference (UNSC 2009b: paragraph 68) showed that in
the period of reporting there were only four cases of serious misconduct, whereas all four
that had been dismissed and they were in process of a judicial follow-up. The quote ‘seri-
ous cases of ill-discipline’ had simply been taken out of context.

Gendering the Security Sector 21

der desk where gender-sensitive cases can be reported. The number of
SGBV cases reported has increased steadily, from an average of five
cases per month in 2009 to seventeen cases per month in the first
quarter of 2010 (UNSC, 2010a: paragraph 31). This is probably the
result of greater awareness among the population, enhanced reporting
mechanisms and capacity among the DIS, and not an actual rise in the
number of SGBV violations.

As for community policing, one female DIS officer in Farchana (4
November 2009) had several suggestion for best practices in reaching
the female population. She argued for the benefits of wearing civilian
clothes and talking with the women while they were fetching water or
in other settings where men were absent. In that way, talking to DIS
personnel became less obvious, and helped to damped suspicion and
reprisals in the communities. It became easier for women to open up
and discuss their concerns in a low-key and informal manner, as well
as building trust between the DIS and the refugees and IDPs.

The DIS is in many ways a reference unit that can facilitate follow-up
work on the cases reported to them. Its police officers are trained to
inform about rights, facilitate access to justice in the east and refer ca-
ses to gendarmes, sub-prefectures or courts (where these exist). How-
ever, the DIS faces many structural challenges in eastern Chad. First
of all, the units lack the physical structures for properly receiving vic-
tims, such as medical staff, safe houses and the like. Secondly, the
supporting structures, like courts and traditional leaders, are not nec-
essarily capable of following up on the cases. This concerns, among
other things, the capacity and knowledge of how to deal with SGBV
cases; interest in pursuing cases of SGBV; and a political situation
that can make prosecution of ANT members and other perpetrators
life-threatening. Moreover, the local administration leaders preside as
judges, including military officers, resulting in confusion and competi-
tion about roles and authority in a given region – a competition that
too often has had a link to the ethnic leadership of the country as such.
A key part of the support that the international community can give is
to put the spotlight on local administration practices and make sure
that local administrators treat the various ethnic communities equally.
Similarly, the international community should be cautious in its sup-
port to the development of local administration structures, so as to not
promote further conflicts between ethnic groups or endorse one par-
ticular clan unwittingly.

Thirdly, prisons are in place only to a limited degree, principally in
Abéché, and are hardly secure. Moreover, trust among the general
public is further limited by structures that discriminate against lower-

Randi Solhjell, John Karlsrud and Jon Harald Sande Lie 22

class Chadians, while granting amnesty to certain ethnic groups as
well as high-ranking army officials.

Future prospects for the DIS in Chad remain uncertain. On a positive
note, UNPOL staff have taken important steps towards capacity trans-
formation of the DIS, and they will remain as mentors until 31 De-
cember 2010. Their work includes training of new trainers among the
staff, training in vehicle repair, training of judiciary police, as well as
an overall capacity transformation in improving staff behaviour (code
of conduct).The creation of the DIS has in many ways affected gender
roles and community policing in Chad. Previously, there were a very
few female police or gendarmes. With the DIS, the aim was to recruit
more women and create better prospects for reaching the entire popu-
lation and for handling gender-sensitive cases. We were told that fe-
male DIS staff members are involved in all sectors of the DIS, not just
‘gender issues’. However, although work on SGBV problems has
been improved, challenges remain. For instance, it is much easier to
train the DIS in repairing vehicles than to establish better gender equa-
lity and police responses to cases of domestic violence. Such trans-
formation will entail a gradual and long-term process. Furthermore,
the structural challenges relating to impunity will certainly work to
obstruct the results of DIS policing.

4.0 Conclusions

SGBV in Chad will remain a challenge, along with limited security,
rivalries and widespread impunity. MINURCAT and the DIS have
started the important job of community policing and supporting struc-
tures of local authority. However, it remains uncertain whether the
country’s government is ready to assume full responsibility for protec-
tion against SGBV in eastern Chad and protection of civilians against
all forms of human rights abuses. Some informants felt that the initia-
tives taken by the government, including the peace agreement between
President Déby and President Al-Bashir in February 2010 should be
welcomed by the international community. Chad has taken a much
tougher stance in the refugee camps in the north, considered to be
JEM5 strongholds, and weapons searches are routinely performed. To-
day, armed JEM elements are rarely seen in the camps or on the Cha-
dian side of the border.

Many, however, remained sceptical of the government’s ability to ful-
fil its promises to the UNSC. One view we encountered was the fol-
lowing: ‘The government of Chad will have two main priorities. Prior-
ity number one is to protect borders. Priority number two is protection
of civilians, meaning physical protection, not in line with IHL.’ Most
members of the ANT are illiterate, 80% according to some sources.
This poses great challenges to training in IHL, a subject quite unfamil-
iar to most if not all of the ANT. The ANT is more often perceived as
a part of the problem, rather than a solution. Moreover, physical pro-
tection represents an isolated approach to SGBV issues. The impor-
tance of community policing, such as the DIS, should not be underes-
timated. Most insecurity issues relate to civilian and not military tar-
gets: refugees and IDPs are attacked when performing their daily du-
ties and in their communities.

Although the intention of both the Chadian government and
MINURCAT is to transfer the DIS to national ownership and funding,
the future of the DIS remains uncertain. The DIS has in many ways
become an elite force. Its members have performed their job reasona-
bly well, which is very positive, but they stand apart. The access to
material resources and the benefits they receive are unmatched by any
other existing security force in Chad, and envy has been strong. An
uneasy feeling prevails in the humanitarian sector in Chad and among

5 The Justice and Equality Movement (JEM) is one of the most powerful anti-government

factions involved in the conflict in the Darfur region.

Randi Solhjell, John Karlsrud and Jon Harald Sande Lie 24

many of those working for MINURCAT. They are sceptical as to
whether the government has the capacity to assume full responsibility
for the protection of civilians in all its facets. ‘The DIS is on life-
support and will collapse the day MINURCAT leaves’, was one repre-
sentative opinion encountered. It was argued that the government will
be neither able nor willing to keep vehicles operating, with fuel in the
tanks, as well as assuming all the other operational costs associated
with the DIS.

A key task should be to further strengthen and improve the respon-
siveness and capacity of local administration to adjudicate conflicts in
a fair manner. Local administration should be supported and made re-
sponsible for providing basic social services that in turn can create the
foundation for long-term development in eastern Chad. Further sup-
port for capacity development is needed for civil society, and this in-
cludes women’s organizations for peace and political participation.

Bibliography

Aide Memoire (2010). ‘Non-paper between the Government of Chad
and the United Nations Secretariat on the United Nations Mis-
sion in the Central African Republic and Chad (MINURCAT)’.
Version 14, 23 April 2010.

Amnesty International (2009). ‘“No Place For Us Here”: Violence
Against Refugee Women in Eastern Chad’. London: Amnesty
International.

Amnesty International & Human Rights Watch (2006). ‘No One to
Help Them: Rape Extends from Darfur into Eastern Chad’. Lon-
don: Amnesty International.

Ayangafac, C. (2009). ‘Resolving the Chadian Political Epilepsy: An
Assessment of Intervention Efforts’. Situation Report. Institute
for Security Studies (ISS).

de Waal, A. (2009). ‘Good Enough Report on Chad’. Posted on the
SSRC Blog ‘Making Sense of Darfur, 31 July 2009.

Enough (2009). ‘Chad’s Domestic Crisis: The Achilles Heel for Pea-
cemaking in Darfur’. Washington DC: Enough Project. Avail-
able at:
http://www.enoughproject.org/files/publications/Chad's%20Dom
estic%20Crisis.pdf

Giroux, J., D. Lanz & D. Sguiatamatti (2009). ‘The Tormented Trian-
gle: The Regionalisation of Conflict in Sudan, Chad and the
Central African Republic’. Working Paper no. 47. London: De-
velopment Studies Institute, London School of Economics.

Haggar, A. (2007). ‘The Origins and Organization of the Janjawiid in
Darfur’, in Alex de Waal (ed.), War in Darfur and the Search for
Peace. Cambridge, MA: Harvard University Press.

Institute of Studies on Conflicts and Humanitarian Action (IECAH)
(2010). ‘MINURCAT: Achievements, Disappointments and a
Fragile Future’. Madrid: IECAH.

International Crisis Group (ICG) (2009). ‘Chad: Powder Keg in the
East’. Nairobi/Brussels: Africa Report Number 149, 15 April
2009.

Irin news (2010). ‘Chad: Re-assessing the Aid Footprint’. 27 January
2010. Available at
http://www.irinnews.org/Report.aspx?ReportId=87343

Lie, J. H. S. & B. de Carvalho (2009). Protecting Civilians and Pro-
tecting Ideas. NUPI Working Paper 760. Oslo: Norwegian In-
stitute of International Affairs.

Randi Solhjell, John Karlsrud and Jon Harald Sande Lie 26

Lie, J. H. S. & B. de Carvalho. 2010. ‘Between Culture and Concept:
The Protection of Civilians in Sudan’, Journal of International
Peacekeeping 14 (1–2):60–85.

Physicians for Human Rights (2009). Nowhere to Turn: Failure to
Protect, Support and Assure Justice for Darfuri Women. Cam-
bridge, MA: Harvard University Press.

Seibert, B. H. (2007). African Adventure? Assessing the European
Union’s Military Intervention in Chad and the Central African
Republic. Cambridge, MA: MIT Security Studies Program Wor-
king Paper.

Tubiana, J. (2008). The Chad–Sudan Proxy War and the ‘Darfuriza-
tion’ of Chad. Working Paper, Small Arms Survey. Geneva:
Graduate Institute of International Studies. Available at:
http://www.smallarmssurvey.org/files/portal/spotlight/sudan/Sud
an_pdf/SWP%2012%20Chad%20Sudan%20Proxy%20War.pdf .
Accessed 20 October 2009.

UN SC (2000). Resolution 1325 on Women, Peace and Security.
S/RES/1325. Adopted by the Security Council at its 4213th mee-
ting, 31 October 2000. New York: UN.

UN SC (2007) Resolution 1778 on Authorizing the Deployment a UN
Civilian and Police Operation, MINURCAT, and a European
Union Military Force (EUFOR). Adopted by the Security Coun-
cil at its 5748th meeting, 25 September 2007. New York: UN.

UN SC (2008). Resolution 1820 on Sexual Violence in War and Con-
flict. S/RES/1820. Adopted by the Security Council at its 5916th
meeting, 19 June 2008. New York: UN.

UN SC (2009a) Resolution 1861 on authorizing the deployment of a
military component of MINURCAT to follow EUFOR. Adopted
by the Security Council at its 6064th meeting, 14 January 2009.
New York: UN.

UN SC (2009b). Report of the Secretary-General on the United Na-
tions Mission in the Central African Republic and Chad, 14 July
2009. New York: UN.

UN SC (2009c). Resolution 1888 on Sexual Violence in War and
Conflict. S/RES/1888. Adopted by the Security Council at its
6195th meeting, 30 September 2009. New York: UN.

UN SC (2009d). Resolution 1889 on Violence against Women and
Girls. S/RES/1889. Adopted by the Security Council at its
6196th meeting, 5 October 2009. New York: UN.

UN SC (2010a). Report of the Secretary-General on the United Na-
tions Mission in the Central African Republic and in
Chad (MINURCAT), 29 April 2010, New York: UN.

UN SC (2010b). Resolution 1923 The situation in Chad, the Central
African Republic and the subregion, 25 May 2010. New York:
UN.

Gendering the Security Sector 27

Wax, E. (2006). ‘New First Lady Captivates Chad’. Washington Post
Foreign Service, 2 May, 2006. Available at:

 http://www.washingtonpost.com/wpyn/content/article/2006/05/0
1/AR2006050101503.html. Accessed 5 January 2010.

World Health Organization (2006). “Mortality Country Fact Sheet
2006, Chad.” Available at
www.who.int/whosis/mort/profiles/mort_afro_tcd_chad.pdf. Ac-
cessed 26 May 2010.

Annex 1

Map of the MINURCAT mission
Map No. 4349 Rev. 3

Annex 2

List of interviewees and discussions, 20–28 May 2010

Atinga, Gladys Teni Deputy Head of Gender Unit, MINURCAT
Ballaman, Pauline Country Director, Oxfam
Boutellis, Arthur Special Assistant to the SRSG, MINURCAT
Cissé, Cheikh Tidiane Country Representative, UNFPA
Diallo, Mamadou Mountaga Police Commissioner, MINURCAT
Falavigna, Michele UN Resident and Humanitarian Coordinator
Frigaard, Tor Iver Deputy Police Commissioner, MINURCAT
Holmes, John Under Secretary-General and Executive Relief Coordinator, OCHA,

New York
Inganji, Joseph Head, Humanitarian Liaison Unit, MINURCAT
Kamanzi, Alexis Humanitarian Affairs Officer, Head of Abéché sub-office, OCHA
Kollies, Ute Head of Chad Office, OCHA
Mahmoud, Youssef SRSG MINURCAT
Monjimbo, Emmanuel Luma Chief of Operations, UN Security
Ngeruka, Fabiola Gender Advisor, UNFPA
Nzeyimana, Pierre-Claver Team Leader Iriba, Judicial Affairs Unit, MINURCAT
Ohashi, Keita Assistant Representative, UNFPA
Parlevliet, Jacqueline Senior Protection Officer, UNHCR
Rodriguez, Muriel Head of Field Office, Farchana, MINURCAT
Ruge, Joachim Political Affairs Officer, Abeche, MINURCAT
Salah, Rima DSRSG, MINURCAT
Sy, Achta Djibaine National Professional Of ficer, Gender Unit, MINURCAT
Valente, Rodolpho Policy Advisor, Comité de Coordination des ONG au Tchad

