
GENDER
AND SALW
IN SOUTH EAST EUROPE

GENDER AND SALW IN
SOUTH EAST EUROPE

MAIN CONCERNS AND POLICY RESPONSE

The South Eastern and Eastern Europe Clearinghouse for the Control of Small Arms and Light Weapons (SEESAC)
has a mandate from the United Nations Development Programme and the Regional Cooperation Council to support
all international and national stakeholders by strengthening national and regional capacity to control and reduce the
proliferation and misuse of small arms and light weapons, and thus contribute to enhanced stability, security and
development in South Eastern and Eastern Europe.
SEESAC is implementing the EU COUNCIL DECISION 2013/730/CFSP, in support of SEESAC Disarmament and Arms
Control Activities in South East Europe. The production of this report was generously supported by the European Union
through the aforementioned Council Decision.

For further information, contact:
SEESAC Coordinator
Bulevar Zorana Đinđića 64, 11070 Belgrade / SERBIA
Telephone: +381 (11) 4155 300
Fax: +381 (11) 4155 499
E-mail: seesac@undp.org
www.seesac.org

© SEESAC 2016 – All rights reserved

This report was written by Dragan Božanić. The views expressed in this document are those of the author and do not
necessarily represent those of the United Nations Development Programme, the Regional Cooperation Council, or the
European Union. The designations employed and the presentation of material in this publication do not imply the
expression of the United Nations Development Programme, the Regional Cooperation Council, or the European Union
concerning 1) the legal status of any country, territory or area, or of its authorities or armed groups; or 2) the delineation
of its frontiers or boundaries.

Acknowledgements

We are grateful to the following individuals for their thoughtful reviews and comments on drafts of this report:
Professor Erica Bowen, PhD, AFBPsS
Chartered Psychologist and Registered Forensic Psychologist, Professor of Prevention of Violence and Abuse
National Centre for the Study and Prevention of Violence and Abuse, University of Worcester

Vanja Macanović, Attorney at Law
Autonomous Women’s Center

Biljana Nastovska
Gender Specialist - UNDP FYR Macedonia

The report also benefited from inputs and comments from the following members of the SEESAC team: Dr. Ivan
Zveržhanovski; Bojana Balon; Danijela Đurović; Juliana Buzi; Slobodan Bošković; Alain E. Lapon; Violeta Gaši, Emilia
Dungel, Luke Bacigalupo and Francesco Buscemi.
The report was copy edited by Christine Prickett.

Abbreviations

AI - Amnesty International
CGA - Coalition for Gun Control
CHD - Centre for Humanitarian Dialogue
DV – Domestic Violence
EU – European Union
GD - Geneva Declaration on Armed Violence and Development
GBV – Gender Based violence
IANSA - International Action Network on Small Arms
IP – Intimate Partner
IPV – Intimate Partner Violence
IPU - Inter-Parliamentary Union
ISACS - International Small Arms Control Standards
Ministry of Interior - MoI
SALW - Small Arms and Light Weapons
SAS – Small Arms Survey
SEE - South East Europe
SEESAC – South Eastern and Eastern Europe Clearinghouse for the Control of Small Arms and
Light Weapons
OI – Oxfam International
OSAGI - The Office of the Special Adviser to the Secretary-General on Gender Issues and Ad-
vancement of Women
UN – United Nations
UN CASA – United Nations Coordinated Action on Small Arms
UNDP – United Nations Development Programme
UNODA - United Nations Office of Disarmament Affairs
UNODC - United Nations Office on Drugs and Crime
UN Women - United Nations Entity for Gender Equality and the Empowerment of Women
WHO – World Health Organization

4 CONTENTS

1 IntroductIon 9

 1.1 About this Study 9

 1.1.1 Purpose 9

 1.1.2 Objectives 9

 1.1.3 Scope 10

 1.1.4 Methodology 10

 1.1.5 Challenges and Limits 10

 1.1.6 Structure 11

	 1.2	Definitions	 11

2	 GenDer	anD	SaLW	-	Main	PoLicy	concernS	 13

	 2.1	recognizing	the	Linkages	between	Gender	and	SaLW	 13

	 2.2	Main	Policy	concerns	 14

 2.2.1 Gender and Effects of Small Arms 14

 2.2.2 Differentiated Effects of SALW on Women and Men in SEE: Major Trends 15

 2.2.3 Domestic Violence 22

 2.2.4 Gender and Demands for Small Arms – Masculinity & Culture 30

 2.2.5 Gender and Attitudes towards Small Arms and Regulation 35

 2.2.6 Gender and Political Processes 36

3	 PoLicy	reSPonSe	–	DocuMent	revieW	 38

	 3.1	SaLW	control	Strategies	and	Main	Gender	Policy	concerns	 38

 3.1.1 Commitment to Gender Equality 39

 3.1.2 Gender Disaggregated Data and Gender Observations 40

 3.1.3 Setting the Agenda – Gender in Goals and Objectives 40

 3.1.4 Action Plans: Translating Commitments into Activities 41

CONTENTS

5CONTENTS

 3.1.5 Which Gender Concerns Are Being Addressed? 42

 3.1.6 Tracking the Changes – Monitoring and Evaluation 44

 3.1.7 The Challenges of Gender Responsive Evidence Based Policy Making 45

	 3.2	SaLW	Legislative	Framework:	the	relevance	for	combating	Domestic	violence	 47

 3.2.1 Domestic Violence as a Factor in Restricting Authorization of Firearm License 47

 3.2.2 Domestic Violence and Revocation of Firearms 48

 3.2.3 Laws against Domestic Violence and SALW 49

 3.2.4 Challenges to Policy Interventions 51

 3.2.5 Good Practices: Australia and Canada 53

	 3.3	Gender	equality	Legislative	and	Strategic	Framework	in	See	and	SaLW	control	 54

4	 overvieW	oF	Key	FinDinGS	 56

 4.1.1 Main Gender Concerns Related to SALW in SEE 56

 4.1.2 Legislative and Policy Response in SEE 56

5	 recoMMenDationS	 58

 5.1.1 Data Collection 58

 5.1.2 Capacity Building and Fostering an Enabling Environment 59

 5.1.3 Research and Knowledge Management 59

 5.1.4 Policy Response to Main Concerns 60

6	 annexeS	 61

 6.1 Annex 1: List of Reviewed Documents 61

 6.2 Annex 2: List of Interviewees 62

 6.3 Annex 3: References 63

 6.4 Annex 4: Questionnaire 67

 6.5 Annex 5: List of Figures, Tables and Boxes 70

FOREWORD 7

The large scale and uncontrolled proliferation of small arms
and light weapons (SALW) has been widely recognized as
presenting a serious threat to citizen security, fuelling crime
and instability and negatively affecting social and economic
development. This has been particularly true in South East
Europe (SEE).

Since 2002, through the South Eastern and Eastern Europe
Clearinghouse for the Control of Small Arms and Light
Weapons (SEESAC), UNDP has been supporting efforts to
counter this threat by developing legislative and policy
frameworks and the establishment and capacitation of
institutional mechanisms. Our policy support work in
particular has become increasingly sophisticated in line
with the needs of stakeholders in the region.

While significant progress has been achieved, the
integration of the gender perspective is lagging behind
and has still not become an integral part of strategies
employed to address the causes and consequences of
SALW proliferation. Despite numerous commitments
at the global and national level, this challenge has only
been marginally tackled in the ongoing SALW control
efforts. Still, if our gender glasses are on, then it is hard to
imagine an issue more gendered than the use and misuse
of SALW.

In SEE, as elsewhere, men are the overwhelming majority
of those who possess firearms, who use and, often, misuse
them. They account for the majority of both perpetrators
and victims of firearm related incidents. When they are
victims, they are most often murdered by other men. But
SALW also has adverse effects on the security and wellbeing

of women. Women seldom own a gun, hardly ever use it
and, unlike men, they are much more often victims than
perpetrators. This is particularly staggering in the context
of domestic violence. Most of the gun violence against
women is committed by current or former partners and the
presence of a firearm dramatically increases the likelihood
of the lethal outcome. Consequently, women are more likely
to see the presence of firearms as a threat to their own and
their families’ security.

It is striking how policies regulating SALW control are still
silent about these linkages and fail to acknowledge that
some security concerns affect women and men in different
ways. The present report shows that the gender perspective
is neither recognized nor adequately addressed by
legislative and policy frameworks regulating SALW control
in SEE, making these efforts less efficient in providing
security for all citizens, whether women, men, girls or boys
- hindering the achievement of Sustainable Development
Goals 5 (on gender equality) and 16 (on peace, justice and
strong institutions).

I sincerely hope that the findings presented in this report
will initiate further discussion. If societies are to respond
effectively to the complex security issues they are facing,
policies in this field must not remain gender blind.
Therefore, I hope this report and its accompanying toolkit
will mark a change of approach and lead to the integration
of gender in SALW control policies.

FOREWORD

Cihan Sultanoğlu
Assistant Administrator and Director
Regional Bureau for Europe and the CIS
United Nations Development Programme

INTRODUCTION 9

1.1 ABOUT THIS STUDY

1.1.1 PurPose

The purpose of this study is to contribute to increased
gender responsiveness of policies regulating SALW control
policies in South East Europe (SEE).

The study seeks to increase awareness about the linkages
between gender and small arms in SEE. It is mainly
intended for key stakeholders, as well as the wider expert
public, and identifies the main trends and gaps in policy
response. By building on these findings, the study proposes
a practical tool intended to support informed and evidence-
based gender sensitive policy development, and in doing so
to contribute to the capacity development of SALW policy
makers in the SEE region and the overall effectiveness of
SALW policies.

Beyond that, the findings of this study should serve as basis
for the initiation of a dialogue among policy makers on the
role of dominant gendered social norms and practices and
the specific risks women, men, boys and girls face with
regard to SALW.

1.1.2 objectives

The objectives of the study are:

 1. To map gender concerns related to SALW in general,
with particular focus on SEE (Chapter 2),

 2. To assess if and to what degree the gender
perspective is integrated into SALW policies in SEE
(legislative and strategic frameworks), as well as to
assess whether SALW issues are addressed in gender
equality policies and policies against gender-based
violence (Chapter 3),

As a part of its holistic and integrated approach to SALW control and security sector reform, SEESAC
has initiated the development of this gender and SALW Study with the long-term aim to increase
gender responsiveness of SALW Control policies in SEE. The Study and its accompanying tool have been
developed within the framework on the EU Council Decision 2013/730/CFSP. They are the product of
the realization that practical efforts which seek to deliver benefits to all citizens whether women, men,
girls or boys equally are rendered ineffective without fully taking into account the gender equality
perspective.

The Study shows that the gender perspective is not sufficiently identified and consequently not
adequately dealt with in legislative and policy frameworks regulating SALW control in SEE. These
policies are mostly gender blind and therefore most SALW Control measures do not take into
consideration the different security needs and concerns of women, men, girls and boys. This hinders the
success of measures undertaken to ensure the security of all citizens.

The Study sheds a light on the multilayered linkages between gender and SALW, outlining different
ways in which gender shapes SALW related risks, behaviours and practices and underlining the
necessity for the integration of the gender perspective into SALW legislative and policy frameworks.
The accompanying tool attempts to translate the generated evidence based recommendations into
practical and context specific gender responsive measures. These should significantly aid policy makers
in ensuring that all SALW related interventions are gender mainstreamed.

1 INTRODUCTION

INTRODUCTION10

 3. To identify best practices in policy making which
incorporate gender issues into SALW control, as
well as to map enabling factors conducive to these
initiatives (Chapters 3 and 4),

 4. To provide evidence-based recommendations and a
practical tool for integrating the gender perspective
into the SALW legislative and strategic frameworks
(Chapter 5).

Having said this, the study does not intend to analyse the
actual implementation of legislative and policy SALW control
frameworks in the SEE region or to evaluate impact or effects
that can be attributed to these policy interventions in the
region. When references to implementation are made, this
is mostly done with the intention to map some conceptual
challenges in policy solutions.

1.1.3 scoPe

Analytical scope -The Study comprises two parts:

 a) Analysis of available statistical data on the various
linkages between gender and SALW; and

 b) Reviews of laws on firearms, strategies and action
plans on SALW control, laws, strategies, and
action plans on gender equality, laws, strategies,
and action plans for combating violence against
women, as well as domestic and gender-based
violence.

Geographical scope is determined by SEESAC’s area of
activities on SALW control in the 2013-2016 period and
encompasses: Albania, Bosnia and Herzegovina, Kosovo*,
Moldova, Montenegro, the Republic of Serbia, and the
former Yugoslav Republic of Macedonia. In the second
chapter references are also made to countries outside
the SEE region, but this is done primarily with the aim to
detect wider trends and enable comparisons.

1.1.4 Methodology

A wide choice of methods was employed, with the most
appropriate tools selected for different components of the
study. Methods included:

• 	Literature	review: A broad review of relevant and
recent literature and international, regional, and
context specific reports and research on issues related
to gender and SALW (Annex 3).

• Document	review: Laws on firearms and SALW control
strategies and action plans in SEE were reviewed to
determine whether and to what degree the gender
perspective is integrated into SALW legislative and
policy frameworks. Additionally, the review of gender
equality legislation and strategies and policy documents
addressing gender-based violence was undertaken
to assess whether SALW issues have been addressed
(Annex 2).

• Semi-structured interviews with members of SALW
commissions, representatives of state institutions and
representatives of women’s organizations dealing with
protection from domestic violence and gender based
violence (Annex 1).

• 	a	questionnaire developed in consultation with
representatives of the SALW Commissions in order to
detect and document gender patterns and trends related
to SALW issues. The questionnaire has sought to obtain
regionally comparable data on the most important gender
aspects of SALW such as gender disaggregated data on
perpetrators and victims of firearm-related incidents,
firearm owners, victims of domestic violence committed
with firearms, persons who handed in SALW during
collection campaigns, representation of women and men
among members of SALW commissions and restrictions
in licensing procedures due to domestic violence. An
attempt was also made to capture the age characteristics
of victims and perpetrators of firearm-related incidents
and gain insight into the way gender intersects with age
(Annex 4).

1.1.5 challenges and liMits

The main methodological challenge stems from the lack
of gender-disaggregated data in the SEE region and the
absence of a uniform approach to data collection. The
practice of data collection is generally underdeveloped, but
it also varies significantly across the region, as does the
availability and quality of data. This consequently creates
difficulties in detecting and documenting gender patterns
and trends in the region. Insufficient data is provided for
certain acute problems such as femicide and domestic
violence, while often very basic data on gender structure
perpetrators and victims of armed violence is missing.
In certain cases, legislation on personal data protection
defines gender as particularly sensitive information and
due to legal restrictions certain information such as the
number of women and men requesting the authorization of
firearm licenses are not available.

* References to Kosovo shall be understood to be in the context of Security Council Resolution 1244 (1999).

INTRODUCTION 11

In order to partially overcome obstacles related to the scarce
gender-differentiated statistics available, the questionnaire
mentioned above was designed as an attempt to link data
collection with the main policy concerns outlined in the section
below. It also provides insight into limits and gaps in existing
administrative practices on data collection and reveals difficulties
faced if efforts to advance evidence-based policy making are to
be undertaken. Despite good responses from beneficiary SALW
commissions1, it should be taken into consideration that for many
of them this was the first time that gender disaggregated data
have been collected in such a manner, and numerous challenges
have been encountered during this process: from gender
insensitive databases hindering data collection to the necessity to
manually extract data, which presented a significant workload.

Beside the questionnaire, a variety of other sources have
been utilized, such as the reports and databases of SEESAC,
UNODC, WHO, Small Arms Survey (SAS), Geneva Declaration
on Armed Violence and Development (GD), Women Against
Violence Network etc. For the analysis of SALW-related
laws and firearms in SEE, the SEESAC Regional Arms Law
Compendium was utilized. The Compendium serves as an
easy-reference guide for SALW legislation in the region and is
available in Albanian, BCMS2, English and Romanian.

However, due to the limited availability of data, this study
does not attempt to provide a comprehensive overview
for each country and territory in SEE, nor has that been its
purpose. It rather attempts to initiate further discussion on
the necessity to improve and advance current administrative
data collection practices, both in terms of the scope and
availability of data.

For a more thorough insight into context-specific situations,
additional research and analyses need to be undertaken,
particularly when it comes to the complex interplay of dominant
gender regimes, recent historical events, the socio-economic
and political situation, and current SALW practices. Therefore,
the Study reiterates an urgency already flagged in both
academic and policy research (Cukier, 2009; Schroeder, Farr
and Schnabel, 2005; Alvazzi del Frate, 2011; Carapic, 2014) that
more `gender-related research is needed to inform effective
policies to reduce gun violence´ (Dönges and Karp, 2014, p. 4).

1.1.6 structure

This Study is structured around four chapters. The first
chapter provides basic information about the study: its

purpose, objectives, audience and the scope of its content.
The key methodological tools applied are briefly presented
and the challenges in data collection are flagged. The
focus of the second chapter is the main policy concerns
with regard to gender and SALW. This chapter reviews a
broad array of existing research on the gender aspect of
small arms and armed violence in SEE. The third chapter
summarizes the main findings of the gender analysis of
legislative and strategic SALW control frameworks in SEE.
Good practices developed in other countries and territories
are also considered. Finally, the last chapter presents
recommendations based on the key findings of the Study.

1.2 DefInITIOnS

Gender, Gender regime, Gender roles

In this Study, gender is understood as an overriding
principle which fundamentally structures women’s and
men’s lives. It includes the set of practices that form a
dominant pattern sometimes referred to as gender regime,
`which positions women and men in certain relations so
that their group characteristics, but individual lives as well,
may be understood through this pattern´ (Blagojević, 2013,
p. 33). Gender regimes are relatively structured relations
between women and men that take form in gender roles
and gender identities and are socially, culturally and
historically conditioned (Ibid., p. 33-37).

Gender refers to the social roles – gender roles - and
behaviours which, in one society, are understood as
appropriate for women, men, girls and boys, and the
expectation that they will all conform to gender-related
norms. Gender is therefore about social differences (not
biological differences hereinafter referred to as sex)
between women and men. Being socially conditioned,
they are changeable over time. Gender does not refer
only to women, but to both women and men, girls
and boys, and the relationship between them. Gender
determines what is expected from, allowed to and valued
in women and men in a given context. It also determines
activities undertaken between women and men, access
to and control and power over resources, as well as
decision-making opportunities (OSAGI, 2001). In the
context of this Study, the focus is on the role gender plays
in shaping SALW related behaviour and practices as well
gender specific risks with regard to SALW.

1 Note: At the time of the finalization of this Study, data had been submitted by the Ministry of Interior Albania and the SALW Commissions of Bosnia and
Herzegovina, Kosovo, Montenegro and the former Yugoslav Republic of Macedonia. Respective data is hereinafter referred to as SEESAC Database. SEESAC Is
not responsible for the accuracy of information.

2 Abbreviation BCMS refers to the Bosnian, Croatian, Montenegrin and Serbian languages.

INTRODUCTION12

Terms gender mainstreaming and integration	of	gender	
perspective are used interchangeably in this Study and are
understood as `the process of assessing the implications
for women and men of any planned action, including
legislation, policies or programmes, in all areas and at
all levels. It is a strategy for making women’s as well as
men’s concerns and experiences an integral dimension of
the design, implementation, monitoring and evaluation
of policies and programmes in all political, economic and
societal spheres so that women and men benefit equally,
and inequality is not perpetuated. The ultimate goal is to
achieve gender equality´ (ECOSOC, 1997, p. 2).

violence	against	Women	and	Domestic	violence

In this Study violence against women and domestic violence
are understood in accordance with the Council of Europe
Convention on Preventing and Combating Violence against
Women and Domestic Violence (hereinafter referred to
as Istanbul Convention).	violence	against	women is
understood as a `violation of human rights and a form of
discrimination against women and shall mean all acts of
gender-based violence that result in, or are likely to result
in, physical, sexual, psychological or economic harm or
suffering to women, including threats of such acts, coercion
or arbitrary deprivation of liberty, whether occurring in
public or in private life´. domestic violence `means all
acts of physical, sexual, psychological or economic violence
that occurs within the family or domestic unit or between
former or current spouses or partners, whether or not the
perpetrator shares or has shared the same residence with
the victim´ (2011, p. 3).

`Femicide	is generally understood to involve intentional
murder of women because they are women, but broader

definitions include any killings of women or girls (WHO)´.
Within the context of this Study the focus is on femicide
in the narrower meaning of intimate	partner	femicide as
the murder of a woman by a current or a former partner.
Female	homicide is used to refer to all cases of homicides
with female victims (For further discussion on the
operationalization and usage of these terms see Alvazzi del
Frate, 2011, p. 116; WHO, 2012; Racovita, 2015, p. 89).

Small arms and light weapons (SALW)3 are hereafter
understood in accordance with International Small Arms
Control Standards (UN CASA, 2016, p. 13, 19). Small arms
refer to `any man-portable lethal weapons designed for
individual use that expels or launches, is designed to expel
or launch, or may be readily converted to expel or launch a
shot, bullet or projectile by the action of an explosive´ (Ibid.,
p. 13).

For	the	purpose	of	this	Study,	the	terms	`firearms´	and	
`small	arms´	are	used	interchangeably.

A light weapon5 is `any man-portable lethal weapon
designed for use by two or three persons serving as a crew
(although some may be carried and used by a single person)
that expels or launches, is designed to expel or launch, or
may be readily converted to expel or launch a shot, bullet or
projectile by the action of an explosive´ (Ibid., p. 19).

A SALW commission (depending on the region and
process also called National Focal Points/National SALW
Coordination Committees/Councils/Coordination Agencies)
is `a national inter-agency body that is responsible for
policy development, coordination, implementation, and
monitoring of efforts to address all SALW related issues
within a national territory´ (UNDP, 2008a, p. 2).

3 NOTE 1 Includes, inter alia, revolvers and self-loading pistols, rifles and carbines, sub-machine guns, assault rifles and light machine guns, as well as their
parts, components and ammunition.

 NOTE 2 Excludes antique small arms and their replicas.
4 NOTE 1 includes, inter alia, `heavy machine guns, hand-held under-barrel and mounted grenade launchers, portable anti-aircraft guns, portable anti-tank

guns’, recoilless rifles, portable launchers of anti- tank missile and rocket systems, portable launchers of anti-aircraft missile systems, and mortars of a
calibre of less than 100 millimetres, as well as their parts, components and ammunition.

 NOTE 2 Excludes antique light weapons and their replicas.

Gender and SaLW - Main PoLicy concernS 13

2.1 RecOgnIzIng THe LInkAgeS
BeTween genDeR AnD
SALw

The growing body of literature and available gender-
disaggregated data have significantly contributed to
the increased recognition of linkages between gender
and SALW. As noted, the sheer degree of discrepancy in
statistics suggests ‘that gender differences in sociocultural
environments are needed to explain sex differences in
gun violence´ (Mankowski, 2013, p. 14). In terms of policy
response, it has been argued that the differentiated impact
of SALW on women and men calls for the consistent
integration of gender concerns into SALW legislative
and policy frameworks (SEESAC, 2007a), and that it is
necessary to explore gender differences in order to develop
adequate strategies to counter the misuse and proliferation
of SALW (Cukier and Cairns, 2009, p. 19).

Whether with the aim of increasing understanding or
informing the policy making process, continuous efforts
have been taken by as diverse stakeholders as academia,
researchers, gender practitioners, women’s NGOs and
international organizations to shed light on the different
ways in which gender and SALW practices intersect. In
this regard, researchers explored the complex interplay
between gender and small arms proliferation, regulation
and misuse (Farr and Gebre-Wold, 2002; Cukier, Kooistra
and Anto, 2002; Cukier and Cairns, 2009). Also, there are
numerous attempts to explain the multi-layered effects
of SALW proliferation with a strong focus on violence
against women in conflict and non-conflict settings, and
particularly links between SALW presence and domestic
violence (AI, IANSA, OI, 2005; Alvazzi del Frate, 2011;
Shaw, 2013; Dziewanski, LeBrun, and Racovita, 2014).
Research has been initiated in order to capture factors
which shape men’s SALW related behaviour and practices,
with special attention given to young men due to their
high representation both among perpetrators and victims
of armed violence. In doing so, the specific risks and
underlying societal, cultural and ideological conditioning of
these issues have been investigated (Bevan and Florquin,
2006; Page, 2009; Mankowski 2013). Furthermore, efforts

have been undertaken to critically analyse the gender aspect
of multilateral resolutions, treaties, and commitments on
conventional weapons and women’s rights and participation
(Farr, 2002; Bastick and Valasek, 2014; Acheson, 2015) or
to explore the responsiveness of the SALW legislation to
domestic violence within a particular geographic context
(Krkeljić, 2007; Dokmanović, 2007). In SEE, attempts have
been initiated to at least partially overcome a lack of gender
disaggregated data through the establishment of a database
and a gender aware analysis of media reporting on firearm
related violence (SEESAC, 2015; SEESAC, 2016; SEESAC,
2016a). In terms of policy outcomes, recent reports enable
the tracking of emerging practices relating to results of
specific programmes in reducing firearm-related violence
among young men (Abt and Winship, 2016).

These acknowledgements have gained increased critical
attention both in terms of the need for research to further
facilitate the understanding of the subject and the need
to articulate the demand for practical attempts to prevent
or remedy the destructive consequences that gun-related
violence has on society, women and men, boys and girls.
However, despite emerging practices, as well as recent
ground-breaking developments such as the adoption of
the Arms Trade Treaty, which urges governments to take
into account the risks of gender-based violence when
exporting arms, all the generated knowledge has still not
had sufficient impact on policies.

These developments have nevertheless given a new
urgency to the issue and have provided numerous insights
into different aspects of SALW control, which consequently
urge for gender concerns to be carefully considered when
solutions are designed. These diverse aspects can be
grouped into five main concerns where gender aspects
play an important role in shaping and understanding SALW
practices (Cukier and Cairns, 2009):

 1. Gender and effects of small arms,
 2. Domestic violence (and regulation of civilian

possession),
 3. Gender and demands for small arms,
 4. Gender and attitudes toward small arms and

regulation,
 5. Gender and political processes.

2 Gender and SaLW -
MAIN POLICy CONCERNS

Gender and SaLW - Main PoLicy concernS14

By building on this classification, in the next section these
five aspects are briefly outlined and, relevant data, when
available, is presented in order to establish a closer link
and depict the context and policy challenges in SEE.

2.2 MAIn POLIcY cOnceRnS

2.2.1 gender and effects of sMall
arMs

The available data on homicide worldwide indicates a
sharp polarization in terms of the gender patterns of
homicide and the differentiation of security concerns of

women and men (UNODC, 2013; Racovita, 2015). Men
dominate among both perpetrators and victims, but they
account for a higher percentage of persons convicted of
all intentional homicide (95 per cent) than victims (79
per cent). The male homicide rate (9.7 per 100,000) is
approximately 1.5 times that of the global average (6.2
per 100,000) and 3.6 times that of the female homicide
rate (2.7 per 100,000) (Ibid., 2013, p. 13, 21).

Source: UNODC Global Study on Homicide, 2013

Gender and SaLW - Main PoLicy concernS 15

Women, on the contrary, are more likely to be victims
of homicide (21 per cent) than convicted of homicide
(5 per cent) (Ibid., 2013, p. 13). Data provided in
the Global Burden of Armed Violence estimates that
women accounted for 16 per cent (in total numbers
approximately 60,000) of homicide victims in 2012
(Racovita, 2015, p. 90).

Although homicide rates vary drastically in different
regions, the male to female ratio remains rather
constant regardless of the country or territory. The
rates in Europe are significantly lower than the global
averages, but the share of women in Europe is higher
both among convicted perpetrators and victims of
homicides – 8 per cent and 28 per cent respectively
(UNODC, 2013, p. 13).

With respect to firearms, estimates about share of
firearms as a homicide mechanism range from 40
per cent (Ibid., 2013, p. 15) to 48 per cent (WHO,
UNODC, UNDP, 2014) globally, which make them the
most prevalent weapon when homicide is committed
(UNODC, 2013, p. 15). The gender patterns of homicide
committed by firearms closely follow patterns of
homicide in general. Men account for the overwhelming
majority of victims in accidents involving firearms with
estimates going as high as 90 per cent at the global
level (IPU, CHD, 2007, p. 81) and 76 per cent in Europe
(Duquet and Van Alstein, 2015, p. 27). However, bearing
in mind that women are `far less represented among
the buyers, owners, or users of such weapons, they are
disproportionately affected by the consequences of

small arms´ (Farr 2006, p. 17) and a stronger correlation
between the availability of guns and female homicide
rates than male homicide rates has been documented
(Hemenway and Miller, 2000). From a policy
perspective, as early as in the 1990s it was noted that
this discrepancy makes a strong case for `positioning
this debate in the context of human rights and equity´
(Cukier).

The misuse of SALW is not only restricted to fatal
events, since it is frequently used as a tool to inflict
psychological violence, emotional harm, intimidation,
rape, sexual abuse, coercion and other forms of violence
(IPU, CHD, 2007; Alvazzi del Frate, 2011; Shaw, 2013),
which can have severe consequences on victims, but
which are usually both under-reported and under-
researched. Most often these forms of violence primarily
happen in the private, i.e. domestic sphere (Shaw, 2013),
and are tolerated or go unrecognized by competent
institutions.

2.2.2 differentiated effects of salW
on WoMen and Men in see: Major
trends

With regard to the methods used to commit homicide
in the SEE5, the use of firearms varies greatly across
the region. As shown in Figure 2, in Montenegro (70
per cent) and Albania (66 per cent), firearms far
outnumber all other methods combined together, while
in Serbia firearms are the weapon of choice (42 per

5 Data for Kosovo were not available.

Gender and SaLW - Main PoLicy concernS16

Gender patterns of intentional homicide victims in SEE
replicate global patterns – men by far comprise the
majority regardless of the country or territory. However,
their share among the overall number of victims varies

significantly, ranging from approximately two thirds
(Bosnia and Herzegovina, Serbia,) to around nine out of
ten (Albania, Kosovo, the former Yugoslav Republic of
Macedonia).

cent) more often than sharp forces (29 per cent) and
other mechanisms (30 per cent). Although firearms are
widely used in Bosnia and Herzegovina (30 per cent)
and the former Yugoslav Republic of Macedonia (38 per

cent), discrepancies among the use of firearms and other
mechanism are less stark than in Montenegro, Albania
and Serbia. Only in Moldova, are firearms used very rarely
(8 per cent) in comparison to other mechanisms.

Source: WHO, UNODC, UNDP: Global Status Report on Violence Prevention, 2014

Gender and SaLW - Main PoLicy concernS 17

Consequently, the share of women among the total
number of homicide victims varies significantly in the
region (from 7.3 in Kosovo to 34.1 per cent in Bosnia and

Herzegovina and 35.1 per cent in Serbia), highlighting
the need for additional context-specific research of such
distribution.

Source: UNODC, Global Study on Homicide, 2013, Data for Kosovo: SEESAC Database, 2016.

Source: SEESAC Database, 2016

TABLE 1:
InTenTIOnAL HOMIcIDe vIcTIMS, BY Sex

2015 2014 2013 2012 2011

Women Men Women Men Women Men Women Men Women Men

Albania 14 54 13 104 20 104 26 131 18 124

Kosovo 1 14 1 23 1 28 4 28 2 20

Montenegro 11 40 7 27 12 33 14 24 8 29

FyR Macedonia 5 19 10 23 7 15 11 18 4 28

Gender and SaLW - Main PoLicy concernS18

As observed, the level of intentional homicide6 in the SEE
dropped significantly, starting in 1995 with the cessation of
violent conflicts, and homicide rates are significantly lower
than the global average, but still above Western Europe
rates (Carapic, 2014, p. 1). The only exception is Moldova
which has a homicide rate slightly above the global average,
but very high in comparison to the rates in the region.

When female homicide rates (per 100,000 population)
are considered, Figure 4 shows comparatively low rates
for Bosnia and Herzegovina, Montenegro, and Serbia,

which rank at the bottom of the scale with a very low
rate (<1) while Albania exhibits a low rate (1-3). Moldova
stands out as being the only of those under review with
a medium rate, which is approximately four times the
European rate. However, from a policy perspective there
is a marked tendency that in countries and territories
with low levels of female homicides the majority of
homicides are interpersonal homicides perpetrated by an
intimate partner, which requires adequate institutional
response and employment of specific strategies targeting
this problem (Racovita, 2015, p. 88).

6 Intentional homicide is defined as unlawful death purposefully inflicted on a person by another person (UNODC). For further explanation, please see:
https://www.unodc.org/documents/data-and-analysis/IHS%20methodology.pdf

Source: The Global Burden of Armed Violence – Everybody Counts, 2015

Gender and SaLW - Main PoLicy concernS 19

Data collected by the SALW commissions and relevant
institutions in SEE clearly evidence that the vast
majority of firearm related incidents7 are committed
by men – 97 per cent in Bosnia and Herzegovina and
Kosovo, 98 per cent in Albania, while in Montenegro all

recorded incidents were committed by men. In contrast,
firearm related incidents are extremely rarely (2 per
cent in Albania and Bosnia and Herzegovina, 3 per cent
in Kosovo), if ever (no cases reported in Montenegro),
committed by women (Figure 5).

7 Within the context of this study, firearm-related Incidents encompass: murder, aggravated murder, attempted murder, suicide, attempted suicide, causing
general danger, gunfire in public, unauthorized ownership, control or possession of weapons, use of weapons or dangerous instruments, domestic violence.

Source: SEESAC Database, 2016. Note: Data for Bosnia and Herzegovina, Kosovo and Montenegro are provided for the period 2011-2015 and for Albania for
2015.

Gender and SaLW - Main PoLicy concernS20

These trends are very stable over time, irrespective of the country or territory, as shown in Table 1.

In terms of gender differentiation of victims, trends
exhibit the same level of constancy (Table 2) but also
similarity with prevailing trends elsewhere, as shown
in Figure 6. However, differences within the region are
evident. Although men account for the vast majority

of victims of firearm-related incidents, women are
disproportionately represented among victims in
comparison to their share among perpetrators with
particularly high shares in the former Yugoslav Republic
of Macedonia and Bosnia and Herzegovina.

Source: SEESAC Database, 2016

Source: SEESAC Database, 2016

TABLE 1A:
PerPetrators of firearm-related incidents, by sex

2015 2014 2013 2012 2011

Women Men Women Men Women Men Women Men Women Men

Bosnia and Herzegovina 18 817 7 716 19 730 66 956 11 875

Kosovo 21 749 21 1127 32 1263 28 1210 27 1078

Montenegro 0 387 0 473 0 406 0 342 0 404

TABLE 2:
Victims of firearm-related incidents, by sex

2015 2014 2013 2012 2011

Women Men Women Men Women Men Women Men Women Men

Albania 8 38 5 65 No data available

Bosnia and Herzegovina 8 37 6 32 5 37 12 26 3 13

Kosovo 1 11 1 17 1 25 / / 2 /

Montenegro 1 11 2 10 0 6 0 10 2 16

FyR Macedonia 2 15 8 13 3 10 4 12 2 19

Gender and SaLW - Main PoLicy concernS 21

Studies conducted in Serbia, Albania and Kosovo provide
additional evidence of the differentiated effects of SALW
on women and men. A media analysis carried out in Serbia
showed that men committed as much as 97 per cent of
incidents involving firearms and comprised 83 per cent of
casualties. On the other hand, women accounted for only 3
per cent of perpetrators but made up 17 per cent of victims
(SEESAC, 2015, p. 13, 17) which confirms that the same
pattern applies across the region.

The analysis also sheds light on gender-related differences
in the outcome of incidents in which the use of firearms
is involved. These differences are particularly stark in the

case of Serbia where death was the most common outcome
for women, accounting for 44 per cent of firearm incidents
involving women, while in the case of men, injury is the
most common with 54 per cent, which is followed by
death as the outcome in 34 per cent of incidents involving
men. In Albania, `injury is the most common outcome for
both women (38 per cent) and men (39.9 per cent) of all
known incidents´, while `death is the second most common
outcome, shown at 26.1 per cent for males and 29.6 per
cent for females. Incidents in which the victims were
threatened with a firearm are the third most prevalent, at
19.7 per cent of incidents for males and 25.9 per cent for
females´ (SEESAC, 2016, p. 24).

Source: SEESAC Database, 2016. Note: Data for Albania are given for 2014-2015, Kosovo 2013-2015, while for Bosnia and Herzegovina, Montenegro and the
former Yugoslav Republic of Macedonia for 2011-2015.

Gender and SaLW - Main PoLicy concernS22

Firearm-related homicides are more frequent among
men, but also account for around one half of female
homicides as shown in Figure 7.

In contrast to low, or relatively moderate female homicide
rates overall in SEE, there is a high average percentage of
female homicides committed with firearms in some parts of
the region. According to the Geneva Declaration Secretariat
Database for 48 countries for which reliable data were
available for the period 2007 - 2012, in SEE, the former
Yugoslav Republic of Macedonia comes on top and is ranked
twelfth among those in the Database, with more than 40
per cent of female homicides committed with firearms. The
Republic of Serbia follows, taking the seventeenth position,
while Moldova ranks at the bottom of the list at forty-

second. (Racovita, 2015, p. 104). More recent data collected
by SEESAC confirm the stability of the trend presented in
Figure 7. the	high	share	of	women	murdered	by	small	
arms	reflects	the	high	lethality	of	firearms	and	makes	a	
strong	case	for	their	control,	particularly	in	the	context	of	
domestic violence.

2.2.3 doMestic violence

Extensive available data disclose highly gendered and
differentiated patterns of the violence women and men are
exposed to. Based on premeditation, the motivation context,
instrumentality, and perpetrator – victim relationship,
UNODC classifies all homicide cases into: 1. Homicide

FIGURE 7:
share of firearm-related homicides in total homicides, by sex

Source: SEESAC Database, 2016.

Gender and SaLW - Main PoLicy concernS 23

related to other criminal activities (where the main
aim is to generate illicit profit or other related reasons);
2. Interpersonal homicide (perpetrated by intimate
partner/family member, without any secondary goal but as
a means of resolving a conflict and/or punishing the victim
through violence); and 3. Socio-political homicide (where
homicide is committed in order to pursue certain social or
political goals, related to social prejudice, political agendas,
or other socio-political agendas) (UNODC, 2013, p. 39-49).

Given the available statistics, homicides related to criminal
activities or those linked to socio-political agendas affect
men to a far greater extent than women, while on the other
hand, interpersonal homicide disproportionately affects
women. Within this differentiated patterns, women are
targets of specific types of gender-based violence such as
domestic violence and sexual violence (Cukier, 2002, p. 28).
It is estimated that of all `women who were the victims of
homicide globally in 2012, almost half (47 per cent) were
killed by intimate partners or family members, compared
to less than six per cent of men killed in the same year
(UNODC, 2013, P.14). Consequently, this means that while
the majority of men are more often at risk of firearms
misuse by their non-intimate male acquaintances (or even
persons they may not know), women are more at risk in
a domestic context by their intimate partners (Ibid., p.
28-29). In this regard it is also important to note that `the
prevalence of gun violence strongly depends not only on the
sex of the offender but also on the offender’s relationship to
the victim and the location of violence´ (Sorenson, 2006).

A number of studies provide evidence that the presence of a
gun increases the risk of a lethal outcome for women within
the domestic context (SAS, 2013; Cukier, 2006; Alvazzi del
Frate, 2011; Shaw, 2013). In the analysis conducted across
26 high income and 10 upper middle income nations,
Hemenway and Miller document a clear correlation between
firearm availability and homicide rates - `where guns are
more available, there are more homicides´ (2000). In the USA,
which has one of the highest rates of firearm ownership, 84
per cent of all murdered women were killed with firearms
(AI, IANSA, OI, 2005, p. 11) which is over twice the global
average. A study carried out in the USA showed that while
`having a gun in the home increased the overall risk of
someone in the household being murdered by 41 per cent, for
women in particular the risk was nearly tripled (an increase
of 272 per cent) ´ (Ibid., p. 12). According to other estimates,
the presence of SALW increases the likelihood of a lethal
outcome for women by five to twelve times, in comparison to
cases where firearms are not involved meaning that `abused
women are five times more likely to be killed by their abuser

if the abuser owns a firearm´ while `domestic violence
assaults involving a gun are 12 times more likely to result in
death than those involving other weapons or bodily force´
(Law Centre to Prevent Gun Violence).

As a result, it has been argued that, within the wider social
context of existing gender inequalities, SALW `increases
power imbalances and reinforces social hierarchies which
give men dominance over women´ (Farr, 2006, p. 111) –
which consequently takes its most radical expression in the
context of domestic and intimate partner violence, and its
most fatal outcome – intimate partner femicide.

Several factors increase the likelihood of a fatal outcome in
intimate partner violence when firearms are involved (AI,
IANSA, OI, 2005, p .13):

 · severity of wounds caused by gunshot,
 · women’s reduced capacity for resistance,
 · reduced chances for women to escape or for

outsiders to intervene and assist them,
 · increased chances that an abuser will actually use

firearms in domestic violence cases (Campbell,
2003).

Firearms also play a role when sexual and other forms of
gender-based violence are committed, both in conflict and
non-conflict settings. Furthermore, as mentioned above, the
presence of firearms can result in injuring and maiming and
is associated with psychological violence against women by
their partners, which can take different forms (threatening,
intimidating, stalking etc.).

Violence against women in a domestic context is
widespread in SEE. In Albania, the overall prevalence
rate of domestic violence against women (during life
span) is 59.4 per cent, psychological violence being the
most frequent (58.2 per cent), and followed with physical
violence (23.7) (INSTAT, 2013, p. 34). Almost every
second woman in Bosnia and Herzegovina (47.2 per cent)
experienced at least one form of violence from the age of
15, most often psychological (41.9 per cent) and physical
(24.3) (Babović, Ginić, Vuković, Karadinovic, 2013, p. 13)
Data provided by a survey conducted in Serbia in 2010
document the same trend – the overall prevalence of
violence against women is 54.2 per cent, 48.7 per cent
psychological and 21.6 phyiscal.

With regard to policy responses to the problem, only
recently have authorities in the region started to address it
systematically through the development of legislative and

Gender and SaLW - Main PoLicy concernS24

strategic frameworks to combat violence against women
and more recently the signing and ratification of the Council
of Europe Convention on Preventing and Combating
Violence against Women and Domestic Violence. Despite
signs of growing awareness of domestic violence, different
aspects of the problem are still under-researched, while
underdeveloped recording practices present a serious

obstacle in the full understanding of the characteristics,
its scope and prevalence, as well as institutional response,
which altogether hampers the further development
of policy solutions. Due to the recent efforts of SALW
commissions in SEE, some basic data on firearm and
domestic violence are being collected, revealing major
trends and outlining gender specific risks.

As evident from the Figure 8, which show the share
of intimate partner homicide in total homicide for
women and men for Albania, Kosovo, Montenegro and
the former Yugoslav Republic of Macedonia, domestic

violence with a lethal outcome disproportionately
affects women and very seldom occurs among men,
comprising only a minor share in the total number of
male homicides.

TABLE 3:
nUMBeR Of PeRSOnS kILLeD BY THeIR InTIMATe PARTneR, BY Sex

2015 2014 2013 2012 2011

Women Men Women Men Women Men Women Men Women Men

Albania 9 2 No data available

Kosovo 1 0 0 0 1 1 0 0 2 0

Montenegro 3 0 4 0 1 1 2 0 1 0

FyR Macedonia 2 0 4 2 2 0 5 0 2 2

Source: SEESAC Database, 2016

Gender and SaLW - Main PoLicy concernS 25

As already observed, in instances of relatively low rates
of both intentional homicide and female homicide, which
is a common trait for most of the SEE region, the majority
of female homicides in SEE are related to domestic, i.e.
intimate-partner, violence. Within the five-year period
(2011-2015), the share of women murdered by their
intimate partner in the total share of murdered women was

41 percent in the former Yugoslav Republic of Macedonia,
44 per cent in Kosovo, while in Montenegro all murdered
women were murdered within the domestic context, which
confirms	that	murder	by	intimate	partner	is	the	most	
common	form	of	homicide	of	women. Data for Albania
were available only for 2015, making it impossible to track
trends, but it accounted for 64 per cent.

FIGURE 8:
PROPORTIOn Of InTIMATe PARTneR HOMIcIDe In TOTAL HOMIcIDe, BY Sex

Source: SEESAC Database, 2016

Gender and SaLW - Main PoLicy concernS26

In terms of the misuse of firearms, of all women murdered in
the domestic context, the share of women murdered by their
intimate partner with firearms is 33 per cent in Albania, 45
per cent in Montenegro, 73 per cent in the former Yugoslav
Republic of Macedonia and 75 per cent in Kosovo, which
confirms the high lethality of firearms in the context of
domestic violence.

Reports by women’s organizations, which are often the only
source of information on intimate partner femicide, also
provide information that indicates clear linkages between

the fatal outcome of domestic violence and the presence
of firearms. Data collected by the Women against Violence
Network in Serbia since 2010 cast light on these linkages.
In 2015, this figure reached a peak – 45.7 per cent out of the
total number of women murdered in the context of domestic/
intimate-partner violence, were killed by firearms. Since in
most cases it was not reported whether the used firearms
were legal or illegal possessions, no informed conclusion
could be drawn about these linkages. However, due to the
widespread availability of illegal firearms, further research
should be initiated to map this issue.

FIGURE 9:
PROPORTIOn Of InTIMATe PARTneR feMIcIDe cOMMITTeD BY fIReARMS In
TOTAL nUMBeR Of InTIMATe PARTneR feMIcIDe

Source: SEESAC Database, 2016

Gender and SaLW - Main PoLicy concernS 27

Another study conducted in Serbia shows that the
absolute number of deaths in the context of domestic
violence (12) was higher than the absolute number of
deaths in a criminal context (11) and was higher than
any other type of firearm-related incident (SEESAC, 2015,
p .22). Furthermore, the probability that the outcome
would be fatal if a firearm was involved was second

highest in the context of domestic violence, only after
hunting, and it was seven times higher than in the case
of incidents committed in a criminal context, which are
the most often reported in media (ibid., p. 23). This data
supports the findings mentioned above, that the presence
of firearms disproportionately increases the risks for
women.

Source: Women against Violence Network

TABLE 4:
InTIMATe PARTneR feMIcIDe In SeRBIA

Number of women
murdered in IP and DV contexts

Number of women
 murdered with firearms

Share of women
murdered with firearms

 2010 26 10 38.6

2011 29 12 41.4

2012 32 11 34.4

2013 43 13 30.2

2014 27 8 29.6

2015 35 16 45.7

Gender and SaLW - Main PoLicy concernS28

Also, women were more often victims of firearm-re-
lated violence in private than in public settings (e.g.
street, park, road, forest, field, out of town), or in bars
and restaurants, whereas men were considerably more
likely to be victims (Ibid., p. 24). For instance, in Kosovo,
`armed violence against women most often took place

in the home or yard (63 per cent of all known micro-lo-
cations), while this is relatively rare in the case of
men (23.6 per cent). On the contrary, men were most
frequently exposed to firearm-related violence in public
spaces - streets or sidewalks (45.9 per cent, compared
to 14.8 per cent for women) ´ (SEESAC, 2016a).

FIGURE 10:
frequency of fatal outcome according to the tyPe of incident - serbia

Source: SEESAC, 2015

Gender and SaLW - Main PoLicy concernS 29

As already mentioned, the misuse of SALW is not
only limited to female homicide and intimate partner
femicide; it is also frequently utilized to incite
psychological, physical, sexual, economic and other
forms of violence and to exert overall control over
women which have adverse effects on women's safety.
Available data confirm the widespread misuse of
SALW in this regard. According to data for Kosovo, by
the NGO Medica, providing psychological support for
women survivors of male violence, in 23 per cent of
these incidents, firearms were used (SEESAC, 2006,
p. 27). Every fifth female respondent in the research
on domestic violence in Montenegro said that the
perpetrator of the violence against them owned
a firearm, while in 36.6 per cent of incidents they
were threatened with a firearm. In 28.4 per cent of
cases the abuser actually used a firearm in the attack
(UNDP, 2012, p. 67), which supports the findings that
`displaying firearms is a predictor of actual use´ (Alvazzi
del Frate, 2011, p. 131).

Findings from a study conducted in Serbia for the
Autonomous Province of Vojvodina indicate the
relatively low correlation between threats made
with firearms and actual assaults/attacks, leading
to the conclusion that firearms are often used as
a tool for threatening others (Nikolić-Ristanović,
2010). In 34.9 per cent of incidents firearms were
used as a threatening tool, while in 6.3 per cent of
cases, the threat ended in an assault. It should also
be mentioned that the study showed a correlation
between the readiness to use firearms and perpetrators’
participation in war/military conflicts in terms that
22.2 per cent of perpetrators who participated in war/
military conflicts used firearms in domestic violence
incidents, in comparison with 8.8 per cent of those who
did not take part in military conflicts (Ibid., 2010, p. 76).
Although this aspect is still under-researched, there is
anecdotal evidence from the Centre for War Trauma that

suggests there is a link between participation in war,
the trauma caused by that and increased chances that
violence will occur (Beara and Miljanović, 2007).

BOx 1 MASS SHOOTIngS,
DOMeSTIc vIOLence AnD
cOMMUnITY SAfeTY In
SeRBIA

Based on media reporting, five out of six
deadliest mass shootings that have occurred
in Serbia from the year 2000 onwards are
the direct result of the misuse of firearms
in domestic violence or involved the killing
of a family member or former/current
partner. In each of these five shootings, the
perpetrator was a man and a total of forty
people were murdered and twenty-eight
wounded. Women account for the majority
(55 per cent) of the victims of these mass
shooting, which is significantly greater
than the representation of women among
firearm-related victims in general. In at
least three cases there was evidence that
prior to the shooting, the perpetrator had a
history of committing domestic violence.
 (Taskovic, 2016)

Gender and SaLW - Main PoLicy concernS30

2.2.4 gender and deMands for sMall
Arms – mAsculinity & culture

Attempts to understand and practically address men’s
preponderance among both perpetrators and victims of
firearm-related incidents usually have specific forms of
masculinity in society as their point of departure. Further
efforts have been undertaken to capture the mechanisms
of how socially and culturally prevailing conceptualizations
of manhood and dominant gender regimes, including the
concept of hegemonic masculinity (Connell) influence and
shape SALW use and misuse (Bevan and Florquin, 2006; CHD,
IPU 2007; Page, 2009; Blagojevic, 2013; Mankowski, 2013).

The concept of hegemonic masculinity has been widely used
to explain gender practices relating to `men, gender and social

hierarchy´ (Connell and Messerschmitt, 2005, p. 829) and
it encompasses a set of characteristics which `embodies the
currently most honoured way of being a man, it requires all other
men to position themselves in relation to it and aspire to it, and
it ideologically legitimates the global subordination of women to
men´ (Ibid., p. 829) and some men to other men (Page, 2009,
p. 2). In that sense it is both normative and the most socially
endorsed although these characteristics are not, in fact, the
most prevalent in society (Ibid., 2009, p. 2). Still, the ideal plays a
most prominent role in conditioning the concept of masculinity
and ascribing certain roles to men such as protector, defender,
warrior which could bear relevance for SALW practices. This
form of masculinity is historical and subject to change, and
therefore less oppressive forms of masculinity could come to
prominence and take over the prevailing pattern of masculinity
(Connell and Messerschmitt, 2005, p. 833). Consequently, this
provides a space for the translation of these concepts into
policy intervention, a reduction of violence and eventually the
transformation of unequal gender relations.

However, when linking the idea of masculinity with SALW
use and misuse, it is essential not to `slide into the inference
that all men are violent´ (Connell, 2000, p. 22) and to explore
why men make up the majority of both firearm owners and
perpetrators of firearm-related incidents, as well as why
the majority of men never get involved in armed violence
(Mankowski, 2014, p. 14).

As mentioned above, the dominant masculinity is in practice
effectively constructed through a set of characteristics which
include `aggressive and risk taking behaviour, emotional
restrictiveness, competitiveness, heterosexuality´ (Ibid. p. 15)
but also `physical and emotional courage, the ability to endure
hardship, to not break down emotionally in the face of horror´
(Page, 2009, p. 2). The centrality of the category of power in
this regard also has to be taken into account. As observed,
violence can be triggered by the significance attached to
power in men’s social relations, actions and experience
(Hearn) and the attempt to exercise this power. This is
particularly relevant in situations when there is a tension
between perceived entitlement to power, disempowerment
and the state of being `socially conditioned to seek power´
(Bevan and Florquin, 2006). Some of these features are
directly related to the numerous factors connected with
gun violence (Mankowski, 2014, p. 15) since in the absence
of these features one’s manhood is contested (Ibid., 14). In
terms of policy response to armed violence, there is a need to
explore the interplay between this form of masculinity and
SALW and examine `both the notions of masculinity and the
role of guns in male culture and to develop practical strategies
to decouple them´ (Cukier, 2009, p. 29).

BOx 2 LAw enfORceMenT
AnD MILITARY OffIcIALS AnD
DOMeSTIc vIOLence

Men predominate in professions with easy
access to firearms – the police and military,
which can have important implications on
the incidence of firearm-related activities,
particularly in the context of domestic
violence. Although this issue in SEE is still
under-researched and there is no consistent
evidence that law enforcement officers are
more involved in domestic violence than men
in general population (Djan, 2014), there are
several concerns that increase the vulnerability
of women and the risk of the fatal outcomes,
which makes a strong case why this question is
raised. As mentioned, police officers and others
have direct access to weapons, they are trained
to use them, they work in a highly masculine
institutionalized culture and have access to
information, familiarity with procedures etc
(Ibid.).

Gender and SaLW - Main PoLicy concernS 31

With regard to the demand for firearms, the diverse factors
which influence men’s decisions to possess and use guns range
from the ̀ feeling of social and economic disempowerment
and necessity to reassert power through gun use, urge to
comply with the prevailing understanding of masculinity, tool
to gain power, respect or material status or a means to retain a
dominant position in changing circumstances ́(Page, 2009, p. 3).

Given the statistical evidence, particular attention, both in
terms of research and policy options to reduce firearm-related
violence, should be given to young men, because `men’s
violence is age-related´ (Hearn and Pringle, 2006, p. 149) and
gender and age are strong predictors of violent behaviour.
With regards to SALW, young men generally represent a
disproportionately high share of both victims and perpetrators
of firearm-related violence (Bevan and Florquin, 2006, p.
296; IPU, CHD, 2007, p. 82). Young men often `perceive
violence –particularly small arms violence – as a means to
reach a position of social and economic status that they feel
entitled to´ and in this process small arms can bear particular
attractiveness to them since they offer `empowerment in
the face of exclusion from socially defined masculine roles
and can be a strong symbol of power for marginalized young
men´ (Bevan and Florquin, 2006, p. 295, 296). However, it
is important to notice that a `young man’s gender is not the
sole determinant of his association with or willingness to use
armed violence; in fact, his understanding and use of social
and cultural ideologies of masculinity will largely determine
whether he turns to armed violence´ (Ibid., p. 301). Having
said that, it is equally important not to downplay the role
of the wider social context and the complex set of other
factors which determine whether young men would resort
to violence. Among these factors, researchers underline
coercive violent parental control, limited parental control,
socializing with delinquent peers, having been brutalized,
having witnessed or experienced violence in the home or
community, etc. ´ (Ibid., p. 300). Therefore, gender is a strong
predictive	factor	but	it	is	activated	only	if	a	number	of	
other	social	factors	are	present. Taking this `situational
approach´ helps to explain the fact that although young men
dominate in the perpetration of armed violence, the majority
of young men do not get involved in firearm violence (Ibid., p.
300). Despite young men committing the majority of firearm
related violence, it is actually only a `small proportion of young
men responsible for most armed violence´ (Ibid., p. 298), this
is an important takeaway for policy response because it makes
a strong case for focused policy intervention.

The final outcome underlined by this study is the necessity to
tackle the prevailing gender system as an integral part of SALW
control policies by reiterating that ̀ countering the socially

constructed association between guns, violence, power and
masculinity is a key component of any effective, long-term
prevention strategy ́(Ibid., p. 296). The role of the media and
education in supporting the formation of hegemonic identities
should also be taken into account in this regard, as well as other
factors that help reproduce predominant gender regimes.

In SEE, guns are also associated with manhood and masculinity
and, as noted, `the extent to which guns define the gender
construct of masculinity will affect SALW control work´
(SEESAC, 2006a, p. 23-24). There are also efforts to understand
men’s violence within the concept of hegemonic masculinity
and critical studies of masculinity but within the specific SEE,
i.e. Balkans, socio-political context (Blagojević, 2015).

BOx 3 SUIcIDe AnD fIReARMS

According to the European Detailed Mortality
Database for 33 European countries (WHO),
Montenegro was ranked first and the Republic
of Serbia third in terms of the gun suicide
rate per 100,000 persons. Suicide is a heavily
gendered phenomenon, and `the overwhelming
majority of gun suicide involve men (96 per
cent)´. In terms of the types of firearms used
for gun suicides in Serbia, handgun discharge
dominates at 60 per cent, followed by rifle,
shotgun/larger firearm discharge at 14 per
cent (Duquet and Van Alstein, 2015, p. 22).

In close connection with the suicide rate among
men is the murder-suicide pattern in which
`the perpetrator kills one or more people and
subsequently commits suicide within a short
period of time´ (Shaw, 2013, p.26). Evidence
shows that this most often happens within the
context of an intimate partner or domestic
violence, men being the perpetrators, while
women are the victims, and a firearm is most
often the weapon of choice (Ibid, p. 26-27).

Gender and SaLW - Main PoLicy concernS32

A study on cultural conditioning of SALW issues in SEE
underlines that in order to `understand the gun’s role in
defining gender roles, it is necessary to understand the way
guns define male- female relationships and define a man’s
role in the family and in society more generally´ including as
protector and, hunter, but also `somebody who is able to exert
power in society and control over women´ (SEESAC, 2006a).

The relations between cultural norms and SALW malpractices are
twofold, and therefore more research should be initiated in order
to shed light on how the widespread availability of small arms
shape the demand for it. In this regard, it should be underlined
that in countries and territories with lower gun ownership there

is a higher percentage of men who state that they do not like guns
(Bulgaria and Moldova), and there was no significant discrepancy
between male and female attitudes toward gun ownership. The
study furthermore concludes that gun ownership is ̀ largely a
male phenomenon in territories and countries with high levels
of gun ownership ́(such as Montenegro and Serbia) (SEESAC,
2006, p. 25). Additionally, there is evidence that dominant firearm
related behaviour can be more influenced by state policies or
social-political circumstances than exclusively by factors related
to tradition and culture, which are often considered to be self-
explanatory or hard to steer (Shwandner-Sievers and Cattaneo,
2005, p. 213-214). In terms of demand, gun ownership in SEE is
extremely male dominated, as elsewhere.

FIGURE 11:
gUn OwneRSHIP, BY Sex

Source: For Moldova, Montenegro and Serbia Dönges and Karp, 2014, for Bosnia and Herzegovina, and Albania SEESAC Database, 2016. For Kosovo
gender-disaggregated data are not available.

~

~

Gender and SaLW - Main PoLicy concernS 33

Source: SEESAC Database, 2016

In Serbia, men comprise 95 per cent of gun owners compared
to only 5 per cent of women, while in Montenegro, Bosnia and
Herzegovina and Moldova this gender disparity is even slightly
higher with men accounting for 98 per cent, 97 per cent and 96
per cent and women only 2 per cent, 3 per cent and 4 per cent
of gun owners, respectively. In Albania gun ownership is almost
exclusively dominated by men. The average ratio for eight
European countries based on available data is 96 per cent of
men and 4 percent of women (Dönges and Karp, 2014, p. 1).

It seems that these ranges are not only stable, but are also
reproduced over time. As evident from the table below in the
example of Bosnia and Herzegovina, the dominance of men
in acquiring firearms is persistent and relations have not
changed significantly over the five-year period. Similar trends
are present in Albania and Montenegro with an even smaller
share of women.

The scarce available data also indicates that in certain
contexts firearms might play a role in rites of passage.
For example, research conducted in Belgrade by the NGO
Balkan Youth Union showed that there is noteworthy
gender disparity in boys and girls experience with firearms:
29 per cent of boys and 48 per cent of girls claimed they
had never held a firearm (SACISCG, 2005). This data
indicates that young men are somewhat more exposed to
SALW, which should be taken into account when policy
response is being designed. In certain geographical
locations, such as Northern Albania and Montenegro,
firearms have also been part of rites of passage, but data are
scarce. The study on gun culture in SEE, mentioned above,
also brings anecdotal evidence about the role of small arms
for young offenders, particularly in terms of power, who
see a gun as a tool to `keep up their status as people to be
feared and not challenged´ (Ibid., p. 23).

TABLE 5:
BOSnIA AnD HeRzegOvInA: nUMBeR Of LIcenceS TO AcqUIRe fIReARMS
ISSUeD

2015 2014 2013 2012 2011

Women 3% 2% 2% 2% 1% 104 26 131 18 124

Men 97% 98% 98% 98% 98% 28 4 28 2 20

Gender and SaLW - Main PoLicy concernS34

Source: SEESAC Database, 2016

Gender and SaLW - Main PoLicy concernS 35

Data collected by SEESAC and SALW Commissions or
relevant institutions in Albania, Bosnia and Herzegovina,
Kosovo and the former Yugoslav Republic of Macedonia
confirm the persistent tendency for young men to be
disproportionately represented both among perpetrators
and victims. In each country and territory, apart from
Bosnia and Herzegovina, the majority of firearm-related
incidents were committed by those between the ages of 15
to 29, from 36 per cent in Kosovo to 56 per cent in Albania.
As for victims, men aged 30 to 44 dominate in this group.
Given this statistical evidence, it is evident that young men
and their exposure to risk taking behaviours call for policy
urgency. However, to tackle this issue effectively, further
research is needed to fully grasp in a nuanced manner how
cultural norms and dominant social roles attributed to men
impact SALW behaviour and how they intersect with social
and economic status, employment prospects, previous
criminal history and institutional response.

In addition, it should be noted that most firearm-related
activities, such as hunting, are male-oriented and that men
heavily dominate professions with easy access to firearms
– the police and military, which can have important
implications on the incidence of firearm-related activities,
particularly in the context of domestic violence.

However, ambiguous relations and available data
call for further research on the complex interaction
between masculinity and gun misuse, both to increase
understanding of the linkages and to facilitate
development of policy responses. As evidence has shown,
reports on policies targeting young men in the USA
provide evidence that specific and proactive programmes,
coupled with behavioural intervention programmes have
been effective in reducing gun violence among young men
(Abt and Winship, 2016).

Finally, as mentioned in the beginning, masculinity is
not homogenous and unchangeable. Parallel with these
trends, there are alternative and less oppressive forms of
masculinities which also have been actively working to
change the norms associated with dominant masculinities
that fuel risk taking behaviours. For example, the various
men’s groups or initiatives in close partnership with women’s
NGO initiatives should be noted, such as White Ribbon,
MenEngage, HeForShe, the UN Secretary-General’s Network
of Men Leaders or the locally active Centre E8.

2.2.5 gender and attitudes toWards
sMall arMs and regulation

Gendered differences between women and men can also
be tracked in terms of their attitudes towards small arms.
Discrepancy in attitudes between women and men in this
regard is closely connected with `different experiences of
men and women with small arms, as well as the pervasive
gendering of guns in society and even in the debates
over controls´ (Cukier and Cairns, 2009, p. 36). Opinion
polls carried out in in the region show that differences in
attitudes toward SALW remain quite stable irrespective of
the location. Women generally tend to more often have a
negative opinion about SALW than men and are generally
more prone to opt for stricter regulations (Ibid, p. 36-38).
However, beside gender, other grounds of differentiation
between attitudes such as cultural, class, geographic,
ethnic and racial factors depending on the context should
not be overlooked.

Women can also play a different role and support the
use of firearms, as has been documented in certain
communities, but that poses hardly any challenge to
prevailing gender patterns (Farr, 2002; AI, IANSA,
OI, 2005, p. 6). In the SEE region, women responded
more frequently than men that they would not own
firearms because they do not like guns. For example,
36 per cent of women and 16 per cent of men in Bosnia
and Herzegovina said they do not like guns, while in
Montenegro, the disparity between the genders is
even more apparent with 51 per cent of women and 15
per cent of men (SEESAC, 2006, p. 24). In Bosnia and
Herzegovina, women more often than men said that the
possession of a firearm is a threat to family safety rather
than a means of protection. A study in Montenegro
showed that while both women and men believed there
were too many firearms in society, women were more
likely than men to see firearms as a risk or threat than
a means to protect the family – 32.8 per cent of men
and 43 percent of women considered guns a danger to
their families, while 32.8 per cent of men and only 14.8
per cent of women thought that having a gun at home
increases the safety of the family. Also, considerably
fewer women (20.2 per cent) than men (54.3 per cent)
said they would acquire a gun legally if there was an
opportunity.

Gender and SaLW - Main PoLicy concernS36

FIGURE 13:
wHAT IS THe MAIn ReASOn YOUR HOUSeHOLD wOULD nOT cHOOSe TO Own
a firearm? – `i don’t like guns in general´

Source: SEESAC, 2007

Differences in attitudes have a strong potential to influence
policy making and these should be duly addressed when
SALW policies are designed and implemented. Evidence
shows the importance of women’s contribution in
weapons collection programmes in different settings as
well as participation, including providing specific needs in
disarmament, demobilization and reintegration (Schroeder,
Farr and Schnabel, 2005). Data collected by SEESAC confirms
that women in SEE have played an important role in these
processes. Among those who handed in weapons during the
firearm collection campaigns in Bosnia and Herzegovina in
the 2011-1015 period, nine per cent were women, while
in Montenegro in 2015 the share of women was 12 per

cent, which in both cases is significantly higher than the
representation of women among firearms owners.

2.2.6 gender and Political Processes

Closely connected with the discussion above is the link
between participation, representation and SALW policies
outcomes. Bringing gender concerns to the core of SALW
control policy making poses a challenge to the usual way
policies are designed when gender aspects are largely
unnoticed, or if mentioned, usually have little, if any
implications for policy development. It therefore challenges
common understandings of firearm-related behaviour,

Gender and SaLW - Main PoLicy concernS 37

which most often does not question underlying gender
patterns of SALW use and misuse. Consequently, it calls
for a change in the usually male dominated structure
of stakeholders involved in policy making, establishing
a balanced representation of women and men, and the
participation of women’s organizations and/or gender
practitioners in SALW control agenda- setting.

As already highlighted, women and women’s organizations
play a vital role in advocating for stricter options with respect
to SALW regulations, and also in disarmament processes.
There is ample evidence in various countries and territories
and diverse settings, both conflict and non-conflict, that
women have mobilized themselves to curb the problem or
advocate for solutions (Farr, 2002; Cukier, 2009; AI, IANSA,
OI, 2005). Examples that led to stricter SALW control in
Canada, Australia, South Africa and Brazil, demonstrate
the importance of having women at the table when SALW
problems are considered. The flagship case is the lobbying
of IANSA Women’s Network, Women’s International League
for Peace and Freedom and Amnesty International for the
inclusion of gender-based violence within the Arms Trade
Treaty, which is the first international arms treaty to obligate
governments to assess the risk of gender-based violence
when exporting arms.

Similarly, women’s organizations in the SEE region advocate
persistently for stringent SALW control in the context of
post-conflict reconstruction and demilitarization or lobbying
for policy solutions which link the proliferation of SALW and
domestic violence concerns. This has been done through
numerous initiatives such as increasing the visibility of
the relationship between femicide and the role of firearms
(Women against Violence Network in Serbia), advocating for
the establishment of a coordinated institutional response
to domestic violence and participating in the strategic
policy development outlining firearms control within
the domestic context (The Autonomous Women’s Centre),
lobbying for provisions in law against domestic violence
regulating seizure of firearms when domestic violence is
committed (Macedonian women’s NGOs) or membership
in international coalitions against armed violence (Women
in Black is a member of IANSA). Other efforts include
participation in international campaigns for curbing
negative effects of firearms through legislative reforms
(NGOs Victimology Society of Serbia and the Journalists for
Children and Women Rights and Protection of Environment
in Macedonia joined the IANSA campaign to demand stricter
firearm control) and other awareness raising activities (NGO
United Women of Banja Luka).

Although the role of women in SALW control and
disarmament processes was recognized in UNSCR 1325
(2000) and reiterated in several General Assembly
resolutions, including UNSCR 2020 (2015), there is still a
tendency for women’s organizations and women in general
to be insufficiently included in decision making and policy
development. This is often related to the traditional and
persistent male dominance in the institutions regulating
and implementing policies relevant for SALW control. As
observed, inclusion of women, women’s organization and
articulation of gender perspectives can also be hindered
with the predominantly technical definition of SALW-
related expertise, which is more focused on the technical
aspects of SALW where men still predominate, rather
than on knowledge of violence where women have long-
standing expertise, which consequently `shapes the way in
which an issue is addressed´ (Cukier, 2009, p. 42).

In terms of representation of women and men in SALW
commissions, underrepresentation of women is evident.
Women comprise from 14 to 29 per cent of SALW
commission members, and men chair each of the five
commissions in SEE.

Furthermore, women, particularly in the case of
international agreements are usually seen as a vulnerable
group (most often together with elderly people and
children) and `the automatic framing and emphasis of
women as primarily vulnerable victims and innocent
civilians exposes men to further violence and strips women
of their agency´ (Acheson, 2015, p. 9). The challenges to
meaningful participation are also related to the general
characteristics of the policy process that they are involved
in and which is usually characterized by a masculinized
institutional culture (Connell). Although women and
men do not necessarily have different opinions, women’s
`positions or ideas are often forced to conform to the
dominant perspective—underpinned by notions of violent
masculinity—in order to be taken seriously´ (Ibid., p. 10).

In order to ensure that the preconditions for gender
mainstreaming are met, it is important to track and
explore further how masculinity is institutionalized and
how it governs both policy making and implementation
of SALW control policy and not to disregard that it can
have `invisible´ effects on the ways in which policy debates
and research are constructed. (Cukier, 2009). One way to
ensure gender is not absent from the debate is to ensure
the participation of women’s organizations, gender equality
institutions and gender experts and practitioners.

Policy ResPonse – Document Review 38

3 PoLicy reSPonSe –
DOCUMENT REVIEW

3.1 SALw cOnTROL STRATegIeS
AnD MAIn genDeR POLIcY
cOnceRnS

In order to address different SALW-related challenges and
meet their international obligations, most governments in SEE

have recently developed and adopted SALW control strategies
and accompanying action plans. Along with this, institutional
mechanisms for the coordination and implementation of
planned measures, such as SALW commissions, councils or
boards, have been established and focal points appointed. At
the time of publication, SALW control strategies and action
plans are in place in Bosnia and Herzegovina (revised in 2016
to cover the period 2016-2020), Montenegro (2013-2018),
Kosovo (2013-2016) and the former Yugoslav Republic of

A broad sample of legislative and strategic documents regulating SALW was reviewed in order to assess
if and to what degree the gender perspective is integrated into SALW policies in SEE. The approach
taken was to review:

• Laws on firearms,
• SALW strategies and actions plans.

In addition, the following types of documents were analysed in order to assess whether SALW issues
were addressed:

• Laws on gender equality,
• Laws on domestic violence,
• Gender equality strategies and action plans,
• Strategies to combat domestic violence and violence against women and accompanying action plans.

A detailed list of documents reviewed is enclosed in Annex 1.

For ease of reference, this chapter is structured as follows:

• Analysis of strategies regulating SALW control issues with the intention to identify if and to what
extent the main policy concerns are addressed in a strategic response.

• Analyses of the legislative framework with the main focus on the laws on firearms, civilian
regulation of firearm possession and domestic violence. Although they are not in the focus of the
analysis, when necessary, references have been made to other relevant laws and procedures.

• Entry points in gender equality legislation and strategies which could play a role in SALW control
efforts are briefly outlined.

Policy ResPonse – Document Review 39

Macedonia (adopted in 2005). The strategy in the Republic
of Serbia was effective for the period 2010 -2015 and it is
currently being evaluated, while in Albania and Moldova a
strategic and institutional framework is lacking. Due to similar
challenges at hand, SALW strategies and accompanying action
plans in the SEE region exhibit some common features, but also
show notable specificities in terms of the scope and activities
developed in the action plans.

With regard to gender equality, despite evidence of initial
efforts being undertaken to tackle linkages between gender
and SALW, prevailing tendencies in the integration of the
gender perspective reveal a common manner in which gender
is being approached (Bastick and Valasek, 2014, p. 54).

The methodological approach in the analysis of SALW
control strategies and action plans was taken to:

• Map the presence of formal commitment to gender
equality and gender mainstreaming,

• Map the use of gender disaggregated data and the
presence of gender observations or the application of
gender analysis in situation analysis,

• Review goals and particularly objectives against
their responsiveness to the five main policy concerns
discussed. The goal and objective are considered to be
gender responsive if they explicitly address at least one
of the main policy concerns,

• Review action plans to map whether mapped
commitments have been translated into measures
and activities and budgetary allocations to address
identified gender-related concerns,

• Review the monitoring and evaluation approaches in
order to determine whether they provide opportunity
for tracking the effects of the strategic framework on
women and men.

Depending on the extent SALW policy frameworks in the
region respond to these concerns, the following classifica-
tion is proposed:

•	 	Gender	responsive	policy	framework: contains a
formal commitment to gender equality and gender
mainstreaming. Gender disaggregated data are used in
policy formulation and gender observations are present
in the situational analysis in respect to at least three
major concerns. At least one third of objectives and
activities identify the gender perspective of the problem
and gender disaggregated indicators are developed
in the monitoring and evaluations matrix. In gender
responsive policy frameworks, gender permeates

the whole policy cycle from design and planning to
evaluation.

•	 	Piecemeal	gender	mainstreaming: contains some
of the elements outlined above but without a coherent
and holistic approach to gender mainstreaming and
less than one third of objectives and activities address
gender concerns.

•	 	Gender	mainstreaming	work	has	not	been	initiated:
None of the elements is present and there is no
systemic effort to integrate gender in SALW control. The
relevance of gender for SALW control is not recognized
and consequently neither are objectives set nor
activities foreseen in the action plan.

All references to main policy concerns discussed in Chapter
2 are presented in Table 6 in order to measure how planned
activities match the scale of the problem. For ease of reference,
remarks in this section are organized to follow, as closely as
possible, the methodological approach outlined above.

3.1.1 coMMitMent to gender equality

In terms of the commitment, references to women and men
and gender equality are formally articulated in the Strategy
for SALW Control in Bosnia and Herzegovina 2013-2016 and
Strategy for SALW Control in Bosnia and Herzegovina 2016-2020
(hereinafter referred to as the BiH SALW Strategy) and the
Kosovo SALW and Collection Strategy and Action Plan 2013-2016
(hereinafter referred to as the Kosovo SALW Strategy).

The BiH SALW Strategy in the section `Principles used in
Strategy Development´ states that `this strategic document
points to the importance of an even-handed approach to
males and females in the process of implementing relevant
control mechanisms´ along with prioritizing support to
SALW victims and environment protection (p. 9).

In the Kosovo SALW Strategy two relevant references
are made under the section `General Principles’ where
it is stated that the objectives formulated in the strategy
will be guided by the set of principles´, inter alia, the
constitutional Principle of Human Rights Protection
which `guarantees the rights of all Kosovo citizens and
in particular of women and children, regardless of ethnic
background, gender, age and religion´ (p. 10). The second
reference is made under the section ‘Vision and Mission,’
in the promotion of the `participation of civil society
groups (with special focus on inclusion of women and
vulnerable groups) in development and implementation
of SALW control policies, violence prevention and
disarmament strategies´ (p. 8).

Policy ResPonse – Document Review 40

In other documents under review, the SALW strategies
in Montenegro, the Republic of Serbia and the former
Yugoslav Republic of Macedonia, no references or explicit
commitments are being made to gender equality or
integration of gender equality in SALW control activities.
At the same time, there are no other indications of
alternatively framed commitments that gender will be
consistently integrated in response to SALW challenges.

3.1.2 gender disaggregated data and
gender observations

Situation analyses presented in SALW control strategies
effective in SEE provide no evidence of the use of gender
disaggregated data when SALW-related challenges are
being considered. Analyses of SALW strategies show that
they usually operate with a comparably small amount of
data, primarily on the availability of firearms in civilian and
state possession, estimates of illegally owned SALW and
the number of firearms seized or destroyed. The number of
firearm-related incidents is mentioned less often.

In the documents under review no data or statistics are
provided to outline the effects of proliferation of firearms and
armed violence on individuals. In that regard, none of the SALW
strategies provide data on the victims of armed violence, the
perpetrators of firearm-related incidents nor the types, outcomes
and characteristics of firearm-related incidents. Partially,
this could be understood within the limitation of the current
prevailing manner in which SALW strategies are developed
where situation analysis serves as an introduction in the
document, containing a brief overview of the problems of SALW
proliferation within the given context, rather than actual evidence
based analysis. In this regard, it is unclear to what extent more
comprehensive analysis preceded policy development.

At the same time, no space is provided for more detailed
definition of problems, which tend to be loosely articulated, in
particular with regards to links between SALW proliferation
and citizens’ security. Consequently, this approach is not
favourable for the articulation of the gender aspects of SALW
proliferation. In no document is gender disaggregated data
provided, either in terms of victims, perpetrators or firearm
owners, or in data on the discrepancy in attitudes to SALW
between women and men or in data on domestic violence.

Due to underutilization of gender disaggregated data there are
limited, if any, opportunities to integrate gender analysis within
situation analysis and identify how certain issues specifically
affect women and men and link it to problem definitions.

The only documented observations in situation analysis are
references to domestic violence in the strategies of Bosnia
and Herzegovina and Kosovo. In the SALW control Strategy of
Bosnia and Herzegovina 2016 -2020, the General Part highlights
that the `presence of illegal weapons contributes to domestic
violence´ (p .2), while the Kosovo Strategy observes that `a
gun in the home is much more likely to be used to intimidate
or physically injury family members than be used against an
outside intruder´ (p. 6). Apart from these observations, no other
linkages between gender and the demand for small arms, the
gun culture and masculinity have been outlined.

In the strategic frameworks of Montenegro, the Republic of
Serbia and the former Yugoslav Republic of Macedonia, the
relevance of gender concerns is unremarked.

3.1.3 setting the AgendA – gender in
goals and objectives

The strategic documents under review cover a wide range
of different interconnected activities and tackle complex
challenges related to SALW proliferation. They primarily
refer to the establishment of effective SALW control through
the improvement of legislative and technical conditions
preventing SALW misuse, the reduction of illegal SALW and
awareness raising efforts that are expected to contribute to
the increased general security of citizens and society. For
instance, in the Serbian SALW Strategy the overall goal is
`to establish a unique national system of effective control of
SALW ensuring the reduction of weapons in illegal possession
and number of abuses of legal weapons and the increase of
the general security of citizens and society as a whole´. In the
former Yugoslav Republic of Macedonia, the Strategy seeks ‘to
secure a safer environment and control small arms and light
weapons within society in order to promote the conditions
for improvement of the general security.’ In Kosovo’s Strategy
the `vision is that Kosovo will be a safe environment where
small arms and light weapons are under control´. In the BiH
Strategy there are specific objectives and no overall goal is
articulated, while in Montenegro, the general goal `is the overall
development of the efficient system of control of small arms
and light weapons and ammunition in all its segments´.

As they are presented, the goals defined in the SALW strategic
framework in the SEE region prioritize the complex tasks
regarding the establishment of the legislative, policy and
technical preconditions for the effective system for SALW
control and increased security of citizens. In this regard, they
bear relevance to the security needs of both women and men,
although without explicit commitment that differences will

Policy ResPonse – Document Review 41

be taken into consideration. The same relates to objectives.
Although many of the objectives are directly relevant to
the main policy concerns, gender aspects are not explicitly
mentioned and in none of strategies is there an objective
referring straightforwardly to gender.

However, even in strategies that make efforts to integrate
gender, the prevailing approach is often incoherent, so that,
for instance, a certain objective is not defined in a gender
responsive manner, but in the action plan gender relevant
activities do occur, or vice versa (gender appears among the
objectives, but not within the action plan). In order to capture
the full occurrence of gender concerns addressed in the
strategic document, additional mapping has been undertaken
as presented in Table 6. The mapping shows, for instance, that
some gender concerns, although not contained in the very
formulation of an objective, have been articulated under their
explanation, or information is provided on the response to
gender issues in the description of activities.

As evident from Table 6, linkages between gender and
SALW are articulated only in SALW strategies in Bosnia

and Herzegovina. In Bosnia and Herzegovina, both gender
relevant references, i.e. domestic violence, and the different
influences of weapons on women and men are in the strategic
document defined under Objective 4: International and
regional cooperation and cooperation with NGOs. In the
case of the SALW Strategy in Kosovo, a general commitment
to gender equality has not been translated into goals and
objectives, and neither have concrete activities been designed.

Under the objectives of the other SALW strategies reviewed
(Montenegro, Serbia and the former Yugoslav Republic of
Macedonia) no gender relevant observations are present and
main gendered policy concerns are not addressed.

3.1.4 action Plans: translating
coMMitMents into activities

As a part of the review process, efforts have been undertaken
to map activities in the action plans that contain explicit
reference to gender and are related to main policy concerns.
The table below provides information on the position of
activities with respect to objectives.

TABLE 6:
genDeR cOnceRnS In OBjecTIveS In SALw STRATegIeS AnD AcTIOn
PLAnS

Bosnia and
Herzegovina

(2013-2016)

objective: Management of SALW that are in possession of BiH competent agencies and institutions.

activity: Produce a study of the burden that SALW represents for Bosnia and Herzegovina and its influence on the
civilian population and development.

Gender aspect: The assessment process will take into account the different impact that weapons have on men and
women.

activity: Training programme and certification of personnel for the management of ammunition and explosive
ordnance.

Gender aspect: The training will attempt to include as many female personnel from the Ministry of Defence of BiH as
possible in order to contribute to the balanced inclusion of female and male personnel in the training process.

objective: International and regional cooperation and cooperation with NGOs.

Within this objective it is stated that Special emphasis shall be given to the use of weapons in cases of domestic violence,
and to different influences that weapons have on men and women.

activity: Mapping and identification of SALW victims in selected municipalities.

Gender aspect: While developing the methodology different needs of female and male victims will be taken into
account and an equal approach to and treatment of females and males will be ensured.

Bosnia and
Herzegovina
2016-2020

objective: Reduction of illegal SALW.

Activity: Establish coordinated data collection on domestic violence cases with firearm use or threat (in all relevant
institutions/judicial bodies and security institutions).

Policy ResPonse – Document Review 42

Measures foreseen to translate general commitments to
gender equality into concrete activities are present only in
the action plans in Bosnia and Herzegovina. However, these
gender responsive activities account for only a minor portion
of the action plans – in the BiH Strategy 2013-2016, the share
of gender responsive activities in the Action Plan is 9 per cent,
while in the revised Strategy only one such activity is fore-
seen. If implemented, this small share could be understood
within the context of piloting a new approach with limited
previous experience and the lack of examples of good practice
elsewhere.

In other action plans no specific gender-related activities are
defined, nor is there a commitment that gender concerns
will be taken into account during the realization of activities.

Therefore, without further research into implementation, it
cannot be said whether they will manage to address any of
the main concerns, and if so to what extent.

3.1.5 Which gender concerns are
being addressed?

Table 7 attempts to map policy responses to main policy
concerns: gender differentiated effects, domestic violence,
gender and demand for firearms, discrepancy in attitudes and
balanced participation. It is evident that, despite the significance
of these concerns, there is a very limited response to challenges
in the field, and these initiatives tackle only a limited number of
policy concerns, leaving most of them unaddressed and thereby
not managing to meet the scale of the problem.

TABLE 7:
POLIcY ReSPOnSeS In SALw STRATegIeS TO MAIn POLIcY cOnceRnS

Main Policy Concerns

Gender
differentiated

effects

Domestic
violence

Gender and
demand,

masculinity

Discrepancy
in attitudes

Balanced
participation

Bosnia and
Herzegovina

2013-2016

activity: Mapping
and identification
of SALW victims
in selected
municipalities

While developing
the methodology,
the different needs
of female and male
victims will be taken
into account and
an equal approach
to and treatment of
females and males
will be ensured.

Special emphasis
shall be given to the
use of weapons in
cases of domestic
violence.

ACTIVITY: Training
programme and
certification of
personnel for the
management of
ammunition and
explosive ordnance
will attempt to
include as many
female personnel
from the Ministry
of Defence of BiH
as possible in order
to contribute to the
balanced inclusion
of female and male
personnel in the
training process.

Policy ResPonse – Document Review 43

3.1.6 trAcking the chAnges –
Monitoring and evaluation

Since gender is not articulated in the activities, it is also
absent in monitoring and evaluation. In all action plans,
indicators are set only to the level of activities and are
defined as output indicators. In that regard, apart from
providing information about whether an activity was
implemented, no effect on women’s and men’s security

needs could be tracked. None of the reviewed action plan
contained gender responsive indicators designed to capture
the impact of SALW control policies on women and men, the
relations between them in this particular field, the benefits
that implementation of SALW strategy brings to women
and men, or indicators included to follow up on changes in
the status of women and men (Moser, 2007). Only in the
SALW strategy for Kosovo is there a list of monitoring and
evaluation indicators designed for the evaluation of Strategy
achievements, but none of them are gender disaggregated.

Main Policy Concerns

Gender
differentiated

effects

Domestic
violence

Gender and
demand,

masculinity

Discrepancy
in attitudes

Balanced
participation

Bosnia and
Herzegovina

2016-2020

The presence of
illegal firearms
contributes to
domestic violence.

Kosovo

 (2013-2016)

Montenegro

(2013-2018)

Serbia

(2010 -2015)

the former
yugoslav

Republic of
Macedonia

(2005)

Policy ResPonse – Document Review 44

BOx 4 eMeRgIng InITIATIveS

Despite the prevailing trend in SALW control
strategies the gender goes mostly unremarked
upon, it seems that awareness about the necessity
to incorporate gender perspective in strategic
response to SALW challenges is growing steadily.
Sporadic but pioneering efforts to incorporate the
gender perspective into measures and activities
have already been undertaken, mostly in Bosnia
and Herzegovina, and to a lesser extent in Kosovo.
Although presented in the discussions above, here
they are briefly summarized.
The Strategy for SALW Control in Bosnia and
Herzegovina 2013-2016 provides evidence of
efforts to mainstream gender, although limited
and partial. In terms of commitment `the
strategic document points to the issue of support
and assistance to victims of SALW, the importance
of an even-handed approach to males and females
in the process of implementing relevant control
mechanisms´. Also, the objective concerning
cooperation with NGOs and international and
regional cooperation states that `special emphasis
should be given to the use of weapons in cases of
domestic violence, and on the different influence
that weapons have on men and women´ (p. 16).
Several gender responsive activities are planned:
1. Development of a study on the burden that
SALW represents for Bosnia and Herzegovina,
which will take into account the different impact
that weapons have on men and women.
2. The research methodology for mapping and
identification of SALW victims will take into
account the different needs of female and male
victims and ensure an equal approach to and
treatment of females and males.
3. During training for the management of ammu-
nition and explosive ordnance, balanced inclusion
of female and male personnel will be prioritized.
The Strategy revised in 2016, under the objective
relating to the reduction of illegal SALW, and

the sub-objective referring to the monitoring
of statistical data on SALW and ammunition,
presents plans to establish cross-sectoral
coordinated collection and registering of data on
domestic violence cases committed with firearms.
The Kosovo SALW Control and Collection Strategy,
in the definition of its Mission, states that one
of the Strategy’s objectives is to promote the
participation of women (civil society and other
groups) in the development and implementation
of SALW control policies, violence prevention and
disarmament strategies. However, this general
provision has little implication on the concrete
activities and measures planned by the document.

MAPPIng THe enABLIng
fAcTORS

In Bosnia and Herzegovina, the rules of procedure
for public policy development requests consultations
with other competent state authorities.
Consequently, the Gender Equality Agency was
included in the preparatory workshops for the
development of the SALW strategy and in the later
revision stages of the strategy. During this process,
the Agency suggested several entry points and
provided input for the integration of the gender
perspective into the draft document which were later
adoptedi. Along with this, awareness of the president
of the Coordination Board for SALW control about
the obligation for gender mainstreaming set by the
Gender Equality Action Plan and the obligation of
state authorities to contribute to the advancement
of gender equality facilitated the inclusion of gender
sensitive proposals. The proactive approach of the
Gender Equality Agency also played a role in the
facilitation process. Last but not least, the Strategy
document itself states that ̀ the importance of
an even-handed approach to males and females
in the process of implementing relevant control
mechanisms ́is one of the principles used in the
development of the Strategy.

Policy ResPonse – Document Review 45

3.1.7 the challenges of gender
resPonsive evidence based
Policy Making

Despite initial steps undertaken to integrate a gender
perspective into SALW control frameworks, prevailing trends
reveal overall under-prioritization of gender concerns in SALW
policy making. The classification developed in the beginning
of this chapter indicates that important but piecemeal gender
mainstreaming is taking place only in Bosnia and Herzegovina,
and has been additionally limited in the revised document.
This is less valid for Kosovo where certain gender relevant
provisions are evident, although their implications are not
clearly reflected in the activities that have been undertaken.
In the SALW policy frameworks in Montenegro, the Republic
of Serbia and the former Yugoslav Republic of Macedonia no
gender relevant work has been initiated.

The under-prioritization of gender takes several forms:

 1. Explicit commitments to gender mainstreaming

as a comprehensive strategy for advancing gender
equality are rarely given. Even when gender
concerns are mentioned as in the cases of Bosnia and
Herzegovina and Kosovo, gender mainstreaming is not
understood as a systemic process of making women's
as well as men's concerns and experiences an integral
dimension of the design, implementation, monitoring
and evaluation of policies and programmes´ (ECOSOC,
1997). Gender is not positioned as an overarching
principle that affects women’s and men’s exposure to
SALW-related risks and shapes SALW behaviour and
practices, but also policy response. Although formal
commitment to gender mainstreaming is not the only
precondition for the gender responsiveness of SALW
policies, it is evident that when the commitment was
present, it has, however partially, shaped objectives
and activities.

 2. Gender disaggregated data is not provided in any
of the strategic documents. The absence of gender
disaggregated data has further implications on the
possibility to integrate gender in policy response.
It renders the highly differentiated effect of SALW
invisible, and the gender concerns discussed in the
previous section go mostly and in some cases entirely
unnoticed.

 3. There is	no	record	of	the	utilization	of	gender	
analysis of SALW-related challenges. Due to this, the
role gender plays in shaping SALW behaviours and
practices, as well as specific gender-based risks are not

seen as relevant for SALW-related challenges, which
consequently hinders their policy prioritization. Since
gender patterns are not being discussed or challenged
in policy response, the final outcome of the lack of
gender disaggregated data and gender analysis could
lead to further `normalization´ and reproduction of
existing trends. Furthermore, the low awareness about
the interplay between gender and SALW is being
reproduced, while the necessity to address gender
concerns is not seen as a way to increase the overall
effectiveness of SALW control efforts.

 4. Since gender is absent or side-lined in situation
analyses, it has had little if any influence on the way
in which goals	and	objectives	are	being	defined.
Because of this, the gender concerns discussed in
the previous section go entirely unnoticed and
therefore are not addressed in strategic responses to
SALW proliferation in SEE region. Such an approach
fosters the understanding that all citizens have the
same security needs and fails to recognize differences
among them. Underlying this is the assumption that
all security needs can be addressed and fulfilled with
the same set of measures, in a uniform gender neutral
manner which consequently justifies the absence
of gender concerns in goals and objectives. The
practical ways in which gender shapes demand for
firearms differentiate the effect on women and men
and expose them to specific forms of armed violence,
which require specific interventions, are rarely the
subject of the policy. Instead of a systemic approach
to gender-related challenges, there is only anecdotal
evidence to track emerging attempts. Consequently,
attempts to practically tackle gender concerns related
to SALW in action plans are sporadic and lack gender
disaggregated indicators and adequate monitoring
and evaluation tools. In that regard, `experience has
shown that, when gender commitments…are not
made measurable through the use of indicators,
are not monitored, and are not anyone’s specific
responsibility, they are rarely implemented. In the
context of a small arms NAP, moreover, it may be of
particular concern that few of the officials responsible
for its monitoring and implementation are likely to
be gender experts or adept at using indicators in a
gender-responsive manner´ (Bastick and Valasek,
2014, p. 54).

 5. Considering that budgets for the implementation
of the action plans are not defined in the available
documents, without further enquiry it is not
possible to make any informed conclusion whether
these initial gender-related efforts have been

Policy ResPonse – Document Review 46

accompanied with adequate funding for their
implementation. Also, there is no evidence of any
other form of gender responsive budgeting taking
place.

 6. Finally, there is a tendency for gender	quality	
work	to	be	framed	as	belonging	only	within	the	
areas	of	cooperation	or	participation	of	civil	
society organizations. While this is an important
acknowledgement of the catalytic work of civil
society, particularly women’s NGOs, the gender
aspect of SALW control should not be constrained
to certain domains, but permeate the whole policy
and particularly stakeholders. In the same manner,
good practices in cooperation with civil society

organizations and gender equality institutions should
be scaled-up.

 7. Emerging practices provide, however important,
only a piecemeal approach mainly limited to a
passing mention of women and gender, far from the
articulated and holistic approach needed to tackle the
manifold nature of the relationship between gender
and SALW. Due to all the challenges encountered
in efforts to position gender into the SALW control
agenda, as well as to the scale of the problem, it
is even more important to upgrade and scale-up
emerging good practices and give new urgency to
the integration of gender equality into SALW control
frameworks.

BOx 5 genDeR DISAggRegATeD
DATA

The non-utilization of gender disaggregated
data in situation analysis is a multifaceted issue.
Current administrative data collection practices
and procedures do not always provide such data.
When data exist, they are not being regularly
processed or released in the manner which renders
the gender aspect visible. On the other hand,
these consistent challenges in obtaining gender
disaggregated data reflect the low prioritization
or awareness attached to gender as a factor in
policy making. Although it goes beyond the scope
of this Study, these challenges may also be related
to a broader challenge of advancing the evidence
based approach in SALW control frameworks.
A common feature of SALW strategies is that
human security related aspects and challenges
with respect to firearms proliferation tend to
be generally outlined rather than thoroughly

articulated, which creates an impression that
strategical efforts to curb the problem of arms
proliferation, particularly in terms of armed
violence, are not sufficiently informed by data,
which is a recurrent and broader tendency (WHO,
UNODC, 2014, p. 25). With reference to gender,
more research is needed to explore whether the
underutilization of gender disaggregated data
is somehow connected or whether it reflects
the character of policy process, including the
composition of the working group and insufficient
participation of gender practitioners (Cukier,
2009).

Still, it is evident that SALW commissions are also
struggling with the lack of data as recognized in
their action plans (for instance several strategies
envisage certain activities in terms of research
or data collection to be undertaken). There is
therefore an emerging need to tackle the problem
of data scarcity.

Policy ResPonse – Document Review 47

3.2 SALw LegISLATIve
fRAMewORk: THe
ReLevAnce fOR cOMBATIng
DOMeSTIc vIOLence

With respect to gender-related policy concerns outlined
in Chapter 2, SALW control legislative frameworks in SEE
are primarily considered in terms of their response to
the impact of firearms on domestic violence and violence
against women. In current laws on firearms, apart from
domestic violence, recognition has only exceptionally been
given to other underlying gendered factors that play a role
in shaping both SALW-related risks and behaviour, such as
the intersection of gender and age, which will be discussed
later.

In terms of domestic violence, legislative efforts have
been put in place to address and regulate risks related
to the presence of SALW in the context of domestic and
intimate partner violence primarily through the regulation
of	civilian	possession. Although displaying a range of
practical responses, as documented by previous research
(Cukier, 2002; Dokmanović, 2007; Shaw, 2013; CGA, 2015)
the dominant approach in legislative interventions in this
regard are:

 1. Restriction to the access to firearms to persons
involved in domestic violence through legal
requirements and competency criteria necessary to
obtain a firearm license,

 2. Removal of firearms and revocation of firearm
licenses when firearms are already in possession
and domestic violence occurs.

3.2.1 doMestic violence as a factor
in restricting authorization of
firearM license

In terms of regulation of firearms possession, laws on
firearms in SEE determine a set of obligatory competency
criteria for the authorization of licenses for firearms
purchasing, holding and/or carrying. Licensing requirements
usually include citizenship, age limit, no previous criminal
records, health certificate, genuine need/justified reasons and
theoretical and practical knowledge of the use of firearms.

Despite increased recognition of linkages between small
arms and domestic violence, legislative provisions in

laws on weapons in SEE show significant variations in
terms of how they refer to domestic violence and the legal
qualification of a domestic violence incident that is defined
as a precondition for restriction of access to firearms. This
reflects both the understanding of specific lethal risk and
policy prioritization given to the issue, and also has a direct
impact on the level of protection provided.

In this regard, interventions aiming to restrict access to
firearms, i.e. the authorization of a license to purchase
and own, differ mainly in the way they refer to domestic
violence and may be classified into two groups:

 • Reasons for restrictions to access to firearms are
explicitly connected with the occurrence or criminal
history of domestic violence, or reference is made
to the domestic context (and/or `disturbed family
relations´),

 • Restrictions are based on the criminal history of the
applicant as such and only indirectly encompass
domestic violence, since it represents a criminal act
prosecuted ex officio and it is therefore a ground for
refusal of license authorization.

Due to recent legislative reforms, most of the countries
and territories in this region fall into the first group
having legislation in force which takes into account
domestic violence.

 • In Albania, the Law on Weapons (2014) requires
that a person in order to be `provided with any
of the authorizations types shall not be identified
as committing the criminal offence of domestic
violence´ (Article 34).

 • In Bosnia and Herzegovina, despite a decentralized
system of regulation, legislative responses show
significant similarity and it is generally required
that when authorization is considered there are no
circumstances indicating that a weapon could be
misused due to severely disturbed family relations.

 • Kosovo’s Law on Weapons (2015) stipulates that
the `consent to purchase a firearm may not be
issued to a person if he/she represents danger to
himself, public order and public safety´ (Article 7)
while circumstances indicating that firearms may
be misused for domestic violence are considered as
a danger to public order and safety (Article 10).

 • In Montenegro, the Law on Arms (2015) requires
that, in order to obtain a firearm, a person has not
been sentenced by an enforceable court decision
for criminal offences against marriage and family

Policy ResPonse – Document Review 48

and has not been sentenced by final decisions for
misdemeanour offences with elements of domestic
violence. Furthermore, it is requested that there are no
circumstances such as disturbed family relations which
indicate that firearms could be misused (Article 13).

 • The Law on Weapons and Ammunition (2015)
in Serbia stipulates that to obtain a weapon no
`enforceable sentence of imprisonment for crimes
against marriage and family or proceedings have
been initiated against (a person) for such criminal
acts, and (the person) has not, in the last four
years, been convicted of a minor offence, i.e. that
no proceedings have been initiated related to the
violation of public peace and order, for which
the sentence of imprisonment is imposed, or for
offences regulated by this Law ´(Article 11). It is
further required that a person’s behaviour does not
indicate that he/she would pose a threat to him/
herself or to other people and the public peace and
order, which is to be verified by security vetting of
their place of residence or workplace (Article 11).

 • The Law on Weapons (2010) effective in the
former Yugoslav Republic of Macedonia does not
directly refer to domestic violence, but obtaining
a weapon does require that a there are no
circumstances indicating that the weapon could be
misused `especially when the person is registered
in the registry of the competent authority) for
severely disturbed relationships in the family´
(Article 12).

Only the Moldovan Law on the Regime of Firearms and
Ammunition for Civilian Use (2012), does not contain
explicit references to domestic violence.

Differences between legislative responses to domestic
violence can also be tracked based on the phase in the
proceedings relevant for refusing authorization of weapons
ownership, which can consequently have significant safety
implications particularly due to the complex nature of
domestic violence. In that regard, the laws of Albania,
Bosnia and Herzegovina, Kosovo and Montenegro already
indicate that the fact that firearms may be misused for
domestic violence is considered to be a reason for not
giving consent for authorization. In Moldova, Serbia and
the former Yugoslav Republic of Macedonia the fact that
a person has received an enforceable sentence or that
proceedings have been initiated is provided as a reason to
withhold consent for authorization. Withholding consent
is also requested in cases when that person would pose a
threat to himself or to other people or to public order.

3.2.2 doMestic violence and
revocation of firearMs

While the measures described above ban access to firearms
to persons with criminal records, another direction of the
legislative response aimed at reduction of the risks of misuse
of firearms within the domestic context is related to the
suspension of the license or the confiscation of firearms if
domestic violence occurs.

In most laws on weapons, the reasons for the removal of
firearms or a license removal or suspension are generally
defined as a violation or breach of the requirements for
license granting, which makes a person ineligible to possess
them. In that regard, committing domestic violence presents
firm grounds for removal of firearms, although most often it is
not explicitly referred to, but is considered a part of criminal
offences in general.

Only the Law on Arms in Montenegro explicitly refers to
domestic violence. It states that if circumstances indicate 'that
arms could be abused… especially due to… disturbed family
relations, the arms, ammunition and documents on arms shall
be taken immediately even before the criminal, misdemeanour
or administrative proceedings are finalized, and shall be taken
until proceedings are finalized, in order to undertake measures
for the protection	against	family	violence or the protection
of public order which need to be implemented without delay,
while the facts based on which the decree to take away the
arms are determined or at least made probable´ (Article 50).

With regards to domestic violence, the relevant response
to risks related to the presence of SALW are also regulated
by other legal acts. Laws on policing generally authorize
police to perform security checks or search for objects, i.e.
weapons, and temporarily seize them when that is necessary
for the protection of public safety or if circumstances suggest
that the object could be used to commit a criminal act or
misdemeanour. For instance, the Law on Police in Kosovo
authorizes police officers to perform preventive searches `in
order to remove weapons or other items that may represent
an inevitable risk for life or property OR to prevent activities
that may represent an inevitable risk for life or property
(Article 22)´. Provisions with similar police powers are
present in all laws in the region.

Beyond this, criminal procedure codes authorize the public
prosecutor or police officers to undertake a search of the
premises or persons in order to eliminate a direct and
serious threat to persons or property. For instance, the

Policy ResPonse – Document Review 49

Code on Criminal Procedure of Montenegro stipulates
that `authorized police employees may carry out a search
of persons when enforcing a warrant on compulsory
apprehension or when depriving them of liberty, if
the suspicion exists that the person owns weapons or
dangerous tools, or if the suspicion exists that the person
would discard, hide or destroy objects that need to be taken
from him/her as evidence in a criminal procedure´ (Article
83).

3.2.3 laWs against doMestic violence
and salW

In legislation against domestic violence adopted relatively
recently throughout the region, there are also visible efforts
to address the interconnectedness between domestic
violence and firearms and provide measures to avoid or
mitigate risks related to the presence of firearms in the
context of domestic violence. the dominant trend is
to	give	urgency	to	the	removal	of	weapons	through	
framing	it	as	a	protection	measure. Still, these efforts are
neither consistent nor present throughout the regions and
adoption of laws on domestic violence is not universal (e.g.
the Republic of Serbia).

 • For example, in Albania’s Law on Measures against
Violence in Family Relations, in the chapter
referring to protection measures, it is stated that
protection against domestic violence shall be
ensured by, among other measures, `ordering the
law enforcement officers to seize any weapons
belonging to the perpetrator, found during police
checks, or ordering the perpetrator to surrender any
weapons belonging to them´. It is further stipulated
that if the weapons have been seized, they will
be returned only after the termination of the
protection order and receipt of a court order. Also,
if weapons have been seized and the person has a
weapons authorization card, the court shall notify
the appropriate administrative authority or shall
suspend the card until termination of the protection
order (Article 10).

 • In the Law on Preventing and Combating Family
Violence passed in Moldova, effective from 2008,
firearms are mentioned in the article referring to
the protection measures, where it is prescribed
that the court shall, within 24 hours of receipt of
the claim, issue a protective order, to assist the
victim, by prohibiting the aggressor from keeping or
handling firearms.

 • In the Law on Protection against Domestic Violence
in Kosovo, removal of firearms and other weapons
is defined as a separate Protection Measure of
Confiscation of Item. In that regard, confiscation of
items `by means of which the act of violence was
committed, or items by means of which the act of
violence is suspected to be repeated, is imposed
with the aim of protection of the person against
whom domestic violence has been committed´
(Article 10).

 • The Law on Domestic Violence Protection in
Montenegro does not explicitly refer to small
arms, but under Emergency Intervention (Article
10) it reiterates that `upon receipt of a report on
the incidence of violence, police will immediately
take action and measures to protect the victim,
in accordance with this act and other legislation
governing police, misdemeanour procedure,
criminal procedure and witness protection´.

 • In the former Yugoslav Republic of Macedonia, the
Law on Prevention and Protection from domestic
violence regulate the revocation of firearms as an
attempt to minimize the risk in DV cases and protect
a victim. In Article 29 it is stipulated that police
officers `temporarily confiscate weapons from the
offender and initiate procedures in accordance with
the law for revocation of the weapons, collector
weapons or permit to carry weapons´.

 • In Bosnia and Herzegovina, neither in the Law
effective in Federation of Bosnia and Herzegovina
nor in the Law effective in Republika Srpska is
reference to firearms made.

In addition, instruments such as protocols in the cases
of domestic violence directly recognize the necessity to
tackle the risks regarding the presence of firearms. For
instance, the Special Protocol on Conduct of Police Officers
in Cases of Domestic and Intimate Partner Violence against
Women in Serbia recognize that cases of domestic violence
relating to high security risks, both for victims and police
officers. In that regard, police officers are obliged to make
an `assessment of potential risks to their own safety as
well as that of the victim, and take all necessary measures
and activities of precaution and the protection of safety´.
The presence of weapons is listed first among the most
common risks in domestic violence cases (Protocol 2011, p.
11). Protocol also provides detailed instructions for police
officers as to how to act upon the arrival at the scene. Police
officers are obliged to check whether any of the family
members possess weapons or can possibly acquire them.
If found, any weapon shall be temporarily confiscated and

Policy ResPonse – Document Review 50

the motion for permanent confiscation shall subsequently
be given. In case of knowledge of the illegal possession
of a weapon, necessary measures shall be undertaken
to discover it and confiscate it, pursuant to the Criminal
Procedure Code.

The Protocol on Actions, Prevention of and Protection
Against Family Violence in Montenegro obliges police
officers to determine whether weapons are present, and

if so, to take all legal actions to seize it, whether it is legal
or illegal. In the former Yugoslav Republic of Macedonia,
under the Procedures for the Implementation of Protection
Measures for Victims of Domestic Violence and Members
of their Family, the ban of possession of firearms and
their confiscation in accordance to the Law on Firearms
is defined as a protection measure. Procedures of Risk
Assessment obliges police officers to provide information
about whether a weapon was or could be used by an abuser.

BOx 6 STRATegIeS fOR
PROTecTIOn fROM DOMeSTIc
vIOLence AnD SALw

Strategies for combating domestic violence and
violence against women, adopted in most of the
region, rarely address SALW practices, either in
terms of effects on women and men, nor gender
disparity with regards to the ownership and
misuse of firearms. While most gender equality and
domestic violence strategies envisage a certain set
of measures aimed at changing prevailing gender
patterns, no direct link between gender roles and
SALW practices and armed violence, have been
sufficiently recognized, and the differentiated effects
of firearms on women and men, mechanisms in
which gender roles shape dominant SALW practices
in SEE, are not duly addressed.

However, the 2015 to 2020 Programme on the
Protection of Women against Domestic and
Intimate Partner Violence and Other Forms of
Gender-Based Violence in the Autonomous Province
of Vojvodina in Serbia, as well as the Strategy for
the Protection against Domestic and Other forms
of Gender-Based Violence 2008 (which preceded
the Programme) contain recommendations for the
improvement of the legal framework regulating
SALW with respect to domestic violence. A wide
range of recommendations have been envisaged,
such as: to increase the requirements to be met

for granting a permit to purchase, possess and
carry firearms; include all criminal offences as
well as misdemeanours with elements of violence
as a restriction to obtain a permit irrespectively of
type and degree of sentence; protections measures
against an applicant or postponement of criminal
sentence/suspended sentence to be included in
the Law on Firearms and Ammunition as grounds
which prevent granting a permit, to regulate
seizure of firearms for a member of the security
forces when there are protections measures against
them in place or the postponement of a criminal
sentence/suspended sentence has been applied,
introduce spousal notification and notification of
other family members about submitted applications
for acquisition of firearms, and establish a registry
of members of shooting and hunting clubs.

Several important factors were detectedii. A broad
participatory process of policy development
enabled a dialogue among different actors. The
author of the SEESAC-supported comparative
study on the linkages between firearm possession
and domestic violence participated in the working
group and contributed the expertise generated
through this study. Women’s organizations
facilitated the policy solutions with their knowledge
of domestic violence and hands-on experience
with the misuse of firearms within the context of
domestic violence, while law enforcement officers
put forward their suggestions for amendments to
the legislation on firearms.

Policy ResPonse – Document Review 51

3.2.4 challenges to Policy
interventions

Despite recognizing risks associated with the presence of
firearms in the domestic context, legislative interventions
are still restricted in their scope and do not manage to

adequately address the complexity of domestic violence.
There are several aspects of domestic violence that limit the
effectiveness of laws regulating firearms and call for more
specific responses.

The prevalent practice of obligatory background checks can
effectively prevent the purchasing or carrying of firearms if
an enforceable sentence was imposed for domestic violence,
either as a criminal offence or a misdemeanour, if there are
other records of violent behaviour or particular attention is
paid to domestic violence when security vetting is performed.
This, however, does not capture the full occurrence of
domestic violence. For instance, `the withdrawal of gun rights
following IPV incidents and the use of risk assessment for
intimate partner homicide may help prevent subsequent
violence, but only if cases are reported, which only the
minority are´ (Shaw, 2013, p.17).

As observed previously, domestic violence in the majority
of cases goes unreported, which hinders the effectiveness
of policy interventions and limits the application of legal
provisions. For instance, two studies conducted in Serbia
showed that domestic violence was reported to the police
in less than 25 per cent of cases (Nikolic – Ristanovic et
al., 2009; Babović, Ginić, Vuković, 2010). This is below the
reporting rate of other criminal offences, which confirms that
competent institutions most often do not have information on
violence and consequently cannot act upon this information,
rendering the effectiveness of legal measures to restrict
access to abusers ineffective.

Furthermore, even when violence is reported, the soft
penal policy often leads to the rejection of most charges.
For example, a study on the response of the criminal-justice
system to domestic violence (Jovanović, Simeunović Pantić,
Macanović, 2012) showed that criminal charges were
rejected by prosecutors in 66.7 per cent of cases, mostly due
to insufficient evidence, while the majority of such rejected
cases are those involving partner violence. As observed
among court decisions, suspended sentences dominate (74.3
per cent), above all through probation, while only every fifth
offender was sentenced. Extenuating circumstances were
found in 90.1 per cent of cases, among which the prevailing
ones are no prior sentences (23.7 per cent) and parenthood
(21.4 per cent) (Ibid., p. 10) which indicates a lack of
understanding of domestic violence and power relations
within this context.

An analysis of the court decisions in the former Yugoslav
Republic of Macedonia regarding the imposed sanctions
for criminal offences committed n the context of domestic

BOx 7 fRAMIng THe vIOLence

In spite of visible attempts to tackle domestic
violence, there is a tendency in legislative
frameworks on SALW in the SEE region, for the
ways in which domestic violence is framed to
vary greatly. Laws in Albania and Montenegro
refer explicitly to domestic violence (Albania,
Law on Weapons, Article 34, 2014); Montenegro,
Law on Arms, Article 13, 2015), while in Kosovo
domestic violence is referred to within the
framework of danger to public order and public
safety (Law on Weapons, Articles 7 and 10,
2015). The Serbian Law on Weapons refers to
domestic violence within the group of crimes
against marriage and family (Law on Weapons,
Article 11, 2015), while the former Yugoslav
Republic of Macedonia refers to severely
disturbed relationships, which is also the case in
most of laws in force in Bosnia and Herzegovina.
Bearing in mind that this form of violence
disproportionately affects women, it should be
examined whether different framing could have
different implications in institutional response.
Certain terminology might diminish the
seriousness of real risks and also ignore gender
misbalance or gender asymmetry of power and
responsibility between victim and perpetrator,
and consequently ignore safety concerns for the
victim (Ignjatović, 2011, p.31-32).

Policy ResPonse – Document Review 52

violence, concluded `that the use of alternative measures
is more frequent for persons convicted for family violence,
which indicates that the goal of punishment for this category
of convicted persons is more frequently expected to be
achieved through warning with the threat of punishment.
This indicates that systematic punishment of perpetrators of
this particular crime is biased and not consistent´ (Mirceva,
Caceva, Kenig, 2014, p. 47).

It should be also determined if legislative responses to
domestic violence such as deferring criminal prosecution
affects the access to firearms and the increase of the risks of
lethal outcome. The same should be addressed in terms of
certain general tendencies of judicial proceedings of domestic
violence such as the frequent withdrawal of women from
court processes, or the issuing of simple warnings by police
in domestic violence incidents, which is in some cases the
dominant response of the police. According to data from the
Provincial Ombudsman in Vojvodina, in 2015 out of 8,133
requests for police interventions for protection from domestic
violence, warnings were the most frequent measure taken
by police officers – a total of 77 per cent of incidents were
resolved this way.

Data collected by SEESAC in cooperation with SALW
commissions in SEE regions indicate that domestic violence
is rarely invoked as a grounds for restriction to a firearm
license. For instance, in Bosnia and Herzegovina in the
period from 2011-2015, in only in 3.3 per cent of the total
number of cases of license rejection were the reasons
related to domestic violence. In Montenegro in the same
period, there were no cases in which the authorization
of a license was denied due to domestic violence. While
scarce data prevents better understanding of prevailing
practices, the fact that domestic violence constitutes only
a small minority of reasons for firearm licence denial may
be indicative and definitely calls for further research and
eventually revision of existing legislation and practices.
At the same time, more thorough insight into the overall
structure of the most frequent reasons for the ban of
firearms licenses is urgent.

In this regard, gaps in implementation appear to be
persistent. For instance, a recent investigation of intimate
partner femicide initiated by the Serbian Ombudsman

shows that despite legal provisions, serious omissions in
institutional response were reported in 12 out of 14 cases.
It was revealed that in reviewed cases of violence police
officers did not always check whether a person suspected of
domestic violence possessed firearms and/or did not always
take firearms away from a suspected person. Furthermore,
in certain instances, a firearm was not removed because
the person suspected was not registered as `committing the
criminal offence or misdemeanour´ while in the aftermath of
one such incident a woman was killed with such a firearm.
The Ombudsman therefore recommended to the Ministry
of Interior that it `should analyse the reasons why such
omissions in practice occurred and why checks on firearms
were not conducted and preventive measures applied´
(Zaštitnik građana, 2016 p.4).

A comparative analysis on the implementation of the Istanbul
Convention in the region and obligations of institutions to carry
out assessment of the lethality risk, including possession or
access to firearms (Article 518) points out that systemic risk
assessment with the aim of risk management has still not been
fully developed. It either does not reach standards set by the
Convention (Serbia) or legislative provisions are not adequately
implemented (Bosnia and Herzegovina, Montenegro and the
former Yugoslav Republic of Macedonia) (Database Analysis
of Compliance of National Standards, Legislation and Public
Policies with the Istanbul Convention, 2016).

Recently reformed legislation can also provide only
limited responses to problems related to firearms in illegal
possession. In that regard, a set of innovative measures
needs to be developed in order to tackle the wide availability
and easy access to firearms and also to translate illegally
possessed firearms into legal possession. Registration of
firearms would be a key tool in `allowing police to remove
firearms in situations of domestic violence and enforce
prohibition orders´ (Cukier and Cairns, 2009, p. 40).

In addition, in order to tackle domestic violence more
effectively, beyond the general measures to restrict access
to firearms discussed above, a set of specific, tailor-made
measures, both preventive and reactive, is needed, which
would better target the phenomenon of domestic violence
and the fact that it happens in the domestic sphere. This is
necessary since general measures do not necessarily benefit

8 Article 51 – Risk assessment and risk management
 1 Parties shall take the necessary legislative or other measures to ensure that an assessment of the lethality risk, the seriousness of the situation and

the risk of repeated violence is carried out by all relevant authorities in order to manage the risk and if necessary to provide co-ordinated safety and
support.

 2 Parties shall take the necessary legislative or other measures to ensure that the assessment referred to in paragraph 1 duly takes into account, at all
stages of the investigation and application of protective measures, the fact that perpetrators of acts of violence covered by the scope of this Convention
possess or have access to firearms.

Policy ResPonse – Document Review 53

both women and men. The findings of a study in South
Africa that showed that legislative reforms (Gun Control
Legislation) introduced in the late 1990s led to the sharp
decrease in gun-related homicides and the `reduction in
female homicide which is consistent with a decline in overall
homicides in South Africa, but the decline was less among
(cases of) intimate femicide´ (Abrahams, Mathews, Jewkes,
Martin and Lombard, 2012, p. 4). This highlights the necessity
that any general strengthening of firearms legislation has
to be accompanied with clearly articulated gender specific
measures if it is to be effective in tackling domestic violence.

Despite recent progress in adopting a set of legal provisions
regulating civilian possession and broadly linking it to
domestic violence, the high share of women killed by
firearms within the domestic context in SEE is persistent. It is
therefore necessary to scrutinize the actual implementation
of the legislative framework regulating civilian possession
and map the gaps which lead to the high share of women
murdered. In doing so, `specific analysis is required to identify
potential blockages or obstacles to the effective enforcement
of existing laws, as well as forecasting issues related to
enforcement capacity´ (UNDP, 2008, p. 9). In that regard, it
is necessary to `determine whether a law is actually doing
what it was designed to do´ and, in this process, to use a `wide
range of criteria´ which would better capture the complexity
of domestic violence.

Laws on firearms have an important role in this process
because they regulate firearm licenses. However, in order
to provide more effective measures to combat domestic
violence, it is necessary to establish a coordinated and
coherent institutional response and build stronger links
between	firearms	and	domestic	violence	legislation. At
the moment, such legislation is not always coherent.

Along with this, it should be also taken into account how the
wider context of gender inequality and the socio- cultural
conditioning of dominant gender regimes affect the efficacy
of SALW control frameworks, as well as legislative efforts to
curb domestic violence. A recent study on the effectiveness
of systemic mechanisms to prevent violence against
women and domestic violence underlines that `problems
in the application of the laws can be created by conflicting
definitions of what constitutes domestic violence´, which is
further aggravated by social and cultural factors and factors
associated with tradition (Ignjatović, Pavlovic, Babic, Lukic,
2015, p. 198). These factors altogether present a `main
interpretative framework´ in which domestic violence is
understood as `natural, expected and hardly changeable´ and
which also influence how a system interprets the problem. It

is therefore necessary to have consistent and clear reference
to violence´ (Ibid. p.198).

3.2.5 good Practices: australia and
canada

Examples from a number of countries show the potential
positive impact of targeted policy interventions. For instance,
legislative reforms with respect to ownership and licensing
undertaken in Canada and Australia correlate with a decrease
in the overall homicide rate (15 per cent in Canada and 45
per cent in Australia) and particularly the female homicide
rate (45 per cent in Canada and 57 percent in Australia) (IPU,
CHD, 2007, p. 86), which indicates that there is a strong link
between introducing tougher weapon control measures and
a decrease in the lethality of the outcome in cases of intimate
partner violence (AI, IANSA, OI, p. 14).

One of the most recognized measures in this regard is spouse
notification, which was first developed in Canada and has
been widely promoted. Spouse notification was included
application process for obtaining a license to possess a
firearm (Possession and Acquisition License - PAL). Namely,
if an individual wishes to obtain a firearm license, her/his
current and former spouses (last 2 years) are to be notified.
Despite the fact that the spouse’s consent is not required,
in the event that a spouse has any suspicions, a second
revision of the application will be initiated. Furthermore, a
PAL application will be reviewed in the case of any report of
crimes, including domestic violence (CGA, p. 2).

This built upon previously adopted measures as a response
to the lethality of firearms in the domestic context and the
restriction of access to firearms to perpetrators of domestic
violence such as: the strengthening and improvement of the
screening process and the fact that `extensive background
checks are conducted on every person who applies for a
license and continuous monitoring of firearm licensees is
intended to ensure that license eligibility is immediately
reviewed when there is a domestic violence incident´ (Ibid., 2).

Legislative reforms in Australia aimed, among other issues,
to address the use of firearms in the context of domestic
violence and numerous provisions were introduced. The
Firearms Act (1996) introduces mandatory suspension of an
adult firearm license `if the registrar believes on reasonable
grounds that the licensee has been charged with, committed
or threatened to commit a domestic violence offence. A license
is automatically suspended under the Domestic Violence
and Protection Orders Act 2008, if the Magistrates Court

Policy ResPonse – Document Review 54

makes an interim protection order unless the court orders
otherwise. Under that section, the Magistrates Court may
also order seizure of the license, and seizure and detention of
firearms and ammunition, for the period of the interim order.
A license is also automatically suspended under the Domestic
Violence and Protection Orders Act 2008, (s 80 - Firearms and
emergency orders) if a judicial officer makes an emergency
order. The officer may also order seizure of the license, and
seizure and detention of firearms and ammunition, for the
period of the emergency order. If the registrar suspends a
license under this section, the registrar must give written
notice of the decision to the licensee (see s 260)´.

3.3 genDeR eqUALITY
LegISLATIve AnD
STRATegIc fRAMewORk In
See AnD SALw cOnTROL

Legislative and policy frameworks on gender equality do
not refer directly to small arms and light weapons, but there
are numerous policy intersections which play a role in the
creation of enabling social context for effective, sustainable
and long term SALW control solutions. Both the laws and
strategies on gender equality provide important entry
points, thus offering possibilities to tackle certain crucial
gender-related aspects of SALW control that are not being
addressed in the SALW framework but significantly impact
the effectiveness of policies in this field. These include: the
differentiated impact of SALW on women and men, the role
of masculinity and the gun culture in shaping demand for
small arms and generating specific risk-taking behaviours,
as well as addressing women’s and men’s attitudes to
SALW. Synchronizing these two broad frameworks could
also help overcome recurrent challenges in mainstreaming
gender in SALW control related to: the lack of gender
disaggregated data, non-utilization of gender analysis and
gender mainstreaming and the balanced participation of
women and men in policy making, as well as the inclusion
of women’s organizations and gender equality mechanisms
in this process.

In this regard, the following legal provisions or measures
that are common in gender equality policies in SEE are of
particular importance and need to be closely integrated
into the SALW policy framework:

 • The general obligation of all institutions to ensure
practical implementation and advancement
of gender equality through development and
enforcement of normative acts, plans, programmes
and policies with the aim of promoting gender
equality in their sphere of competence,

 • Requirements to include gender analysis in every
cycle of policy making and the development of
practical tools for that purpose,

 • Establishment of gender equality infrastructure
across government departments, most often with
gender focal points,

 • Setting standards for balanced representation of
women and men in all government bodies and
policy making,

 • Improving the practice of gender disaggregated data

BOx 8 OTHeR LegISLATIve
concerns – age limit for
LIcenSe AUTHORIzATIOn

Young men across the region are disproportionately
represented both among perpetrators and victims
of firearm-related incidents. Gender and age
therefore present strong predictors of armed
violence. Given this, legislative provisions can also
play a role in reducing these specific gender-related
risks by focusing on young men.

In terms of the age limit set as a competency
criterion, the situation varies across the region.
Most legislation sets the age range at which one
may possess a firearm usually between 18 to 21.
Only in Albania is the age limit set at the age of
25, in order to restrict the access of young men
to firearms and eventually reduce the risk they
generate, but are also exposed to.

In this regard, policy makers in the rest of the
SEE region should take into consideration
how increasing this competency criteria,
accompanied with other policy measures, could
play a role in tackling this societal problem.

Policy ResPonse – Document Review 55

collection through provisions that all statistical data
and records collected, recorded and processed by
institutions must be gender disaggregated,

 • Prioritizing combating violence against women and
domestic violence,

 • Integration of the gender perspective across policy
fields, some of which, beside the security sector,
are of particular interest for SALW: restriction of
stereotyping, the representation of women and men
in education or similar initiatives in media.

Overview Of Key findings 56

4 OVERVIEW OF KEy
FINDINGS

4.1.1 Main gender concerns related
to salW in see

The analysis of the available gender disaggregated data and
the review of existing literature has confirmed that prevailing
gender patterns and unequal power relations between
women and men play an important role in shaping and
influencing prevailing SALW practices and the effects of SALW
use and misuse.

In terms of differentiated effects of SALW on women and men,
it is evident that, across SEE (but with significant differences
within the region), men account for an absolute majority of
both perpetrators (over 97 per cent) and victims of firearm-
related incidents (over 80 per cent). Women are very rarely
perpetrators of these incidents (1-3 per cent of cases), but are
significantly more represented among victims (from 9 to 22
percent).

With respect to domestic violence, the presence of firearms
in domestic violence incidents, affects women much more
often than men. Intimate partner femicide, one of the leading
causes of female homicide, is rarely represented among men,
which clearly indicates the gender-based nature of domestic
violence. The misuse of firearms within the domestic context
is widespread and increases the risks of a lethal outcome.
Only Moldova stands out as an exception, which has the
highest femicide rate in the region, but with a comparatively
low use of firearms.

Although still under-researched, these dominant patterns
are often `associated with a specific form of masculinity in a
society´ and prevailing norms of manliness could fuel risk-
taking behaviour. In terms of ownership, male dominance
reaches over 95 per cent and this gendered pattern of
demand for firearms seems to be rather stable over time.

In all societies in SEE, young men are disproportionately
represented both among perpetrators and victims.

The discrepancy in attitudes toward SALW between
women and men is evident and it builds on their different
experiences with respect to firearms. It also indicates
differences in perceptions of personal and family safety
and it has a potential to influence policy. Across the SEE
region, women tend to have a more negative attitude toward
SALW and many women’s organizations have persistently
advocated for stricter SALW control. However, women are
still underrepresented in the policy making process and
institutions in charge of SALW control.

4.1.2 legislative and Policy resPonse
in see

 • Despite the highly gendered dimensions of SALW,
policies regulating SALW in SEE do not address gender
issues in a way to match the scale of the problem.

 • If attempts are made in order to address existing
gender concerns in legislation, they are being tackled
only sporadically and in a fragmented and/or a
gender-blind manner, primarily in the field of domestic
violence through the regulation of civilian possession.

 • In laws on firearms in SEE, significant progress has
been made in terms of adopting a set of legal provisions
regulating civilian possession and linking it to domestic
violence. These provisions to restrict access to firearms
or remove weapons if domestic violence occurs are in
place in almost all laws on firearms in the region. A set
of other laws, such as laws against domestic violence,
laws on criminal code procedures and laws on policing
also regulate this issue although they are not always
necessarily coherent. In spite of the recent legislative
changes, the high share of women killed by firearms

This section sums up the conclusions from each chapter and pulls out overarching findings, organizing
them in line with the objectives of the study, outlining the linkages between dominant gender patterns
in SEE and SALW-related behaviour, and summarizing the main findings of the review of the legislative
and policy SALW frameworks. Finally, it identifies the emerging gender responsive trends, practices and
enabling factors.

Overview Of Key findings 57

within the domestic context in SEE is persistent. These
figures call for the thorough	evaluation	of	the	actual	
implementation	of	the	legislative	framework	
regulating	civilian	possession	and	mapping	of	the	
gaps	in	the	framework		to	serve	as	a	starting	point	
for	future	legislative	reforms.

 • Recent studies on the effectiveness of the institutional
response to domestic violence note the strength
of	gender	norms	and	resulting	inequalities	
which	foster	stereotypes	and	influence	the	
implementation	of	the	law	in	practice.

 • Concerning the legislative response to the misuse
of firearms in illegal possession within domestic
context, in addition to existing measures (such as
legalization of illegal firearms) new and innovative
solutions should be designed to tackle this issue more
effectively.

 • In terms of policy	frameworks (SALW control
strategies and accompanying action plans) the
prevailing tendency in response is that the main
gender concerns are not being recognized as
important policy issues that need to be adequately
addressed. Gender	is	therefore	being	significantly	
under-prioritized in SALW policy agendas.

 • Only exceptionally is there a formal commitment
to gender equality and gender mainstreaming, but
even then it is not being articulated with a systemic
approach.

 • The lack of gender disaggregated data or
comprehensive research on linkages between gender
and SALW is persistent in representing a hindering
factor for the development of gender responsive
SALW policies and contributes to the insufficient
recognition of the problem.

 • The absence of gender analysis in the policy making
process further makes gender concerns related to
SALW invisible and consequently not a matter of, or
only sporadically a matter of, policy intervention.

 •	 	the	low	recognition	of	gender	differences	
with	respect	to	ownership,	use	and	misuse	of	
firearms,	the	differentiated	effects	of	firearms	
on women and men or mechanisms as a policy
issue in SALW control strategies in SEE is in
sharp	contrast	with	the	highly	gendered	effects	
of	SaLW.

 • The final outcome of this approach is that SALW
legislative	and	strategic	frameworks	most	often	
overlook	the	gender	differentiated	security	
needs	and	concerns	of	women	and	men	and	
therefore	reduce	the	complexity	of	the	policy	
problem. In doing so, they presuppose that
security needs are common for all citizens and
that they can be addressed in the same manner
irrespectively of gender, age, etc. It therefore
reflects the presumption that the implementation of
planned measures and interventions will lead to the
increased security of all citizens.

 • At the same time, there are some emerging
trends in policy making which try to approach the
problem differently and recognize entry points for
meaningful integration of the gender perspective.
Although these emerging practices represent
piecemeal interventions, they could provide
important learning opportunities and could serve
as impetus for further development of gender
responsive SALW policies that would approach
the problem in a more comprehensive and holistic
manner, which would therefore more adequately
match the full scale of the problem. In that regard,
it is essential that funding of gender sensitive
activities is transparent and political commitments
to gender equality are accompanied with budgetary
commitments in term of sufficient financial
allocations.

 • Formal commitment, participation of gender
equality institutions in policy development, and
awareness among SALW decision makers have been
recognized as factors that facilitate the integration
of the gender perspective in the SALW framework.

 • Finally, although gender equality legislative
and policy frameworks do not refer directly to
SALW, they provide important entry points for
gender responsive SALW control policy making
through tackling the socio-cultural conditioning
of SALW behaviour and could therefore advance
the effectiveness of SALW control activities. In
order to achieve this, the establishment of closer
links between the SALW policy framework and
the gender equality policy framework needs to be
encouraged.

Recommendations58

5.1.1 data collection

The persistent lack of gender disaggregated data
significantly affects the visibility of the problem and
consequently hinders the development of gender
responsive policies. In order to overcome this, it is
recommended to:

 • Conduct an extensive review of the current
administrative data collection practices in order
to: map the available gender disaggregated
data, map missing data, identify gaps in data
collection in terms of legislative, policy, human
resources and budgetary allocations and provide
recommendations for the advancement of current
practices;

 • Map good practices in administrative data
collection and enabling factors including
legislative and policy provisions and preconditions
related to human resources;

 • Fully integrate the collection of gender
disaggregated data into regular administrative
data collection practices;

 • Ensure that all SALW-related statistics on
individuals is collected, collated and presented
so that it is disaggregated by gender and other
characteristics such as age when relevant. This
should include but not be limited to gender
disaggregated data on: victims and perpetrators

of firearm-related incidents, victims and
perpetrators of domestic violence committed
with firearms, victim-perpetrator relationship,
victims and perpetrators of other types of
violence committed with firearms (criminal,
sexual, physical, psychological violence, stalking,
organized crime, schools, youth gangs), owners
and persons who handed in SALW during
campaigns;

 • Encourage the exchange of experiences in data
collection among members of SALW commissions
in SEE and their counterparts from other
countries and territories;

 • In this way, a wider dialogue between data
producers and diverse data users (SALW
commissions and other state institutions, gender
equality institutions, statistical departments in
MoI, civil society organizations, university and
research institutions, international organizations
etc.) can be encouraged;

 • Provide gender disaggregated data which would
inform indicators for SALW control strategies
and action plans in order to advance gender
responsive evidence based policy making. Based
on that, a Gender and SALW baseline study should
be developed;

 • Support and scale-up existing data collection
practices to ensure diversity in approaches,
methodologies and sources (such as the online

The findings in this Study have resulted in a number of recommendations for concrete steps that
should be taken to enhance and support the integration of the gender perspective within SALW control
policies. Since it was recognized that methodological guidelines would significantly facilitate this
process, a practical tool for gender responsive evidence-based policy making has also been developed to
accompany this Study.

For ease of reference, the recommendations are grouped according to the main challenges identified in
the Study:

 1. Data collection
 2. Capacity building and fostering an enabling environment
 3. Research and knowledge production
 4. Policy response to the main concerns

5 RECOMMENDATIONS

Recommendations 59

platform “Targeting Weapons” that collects data
on firearms incidents in Serbia and is used to
analyse trends in the use of firearms, or femicide
tracking by the Violence against Women Network);

 • Data collection on violence against women,
intimate partner, domestic and other forms of
gender based violence, femicide committed by
firearms, including institutional response to
domestic and gender based violence should be
improved;

 • When data is collected, ensure that it fully
captures the use and misuse of both legal and
illegal SALW.

5.1.2 caPacity building and fostering
an enabling environMent

The findings of this Study clearly indicate that policy
makers are facing challenges in mainstreaming gender
and that insufficient recognition of linkages between
gender and SALW leads to its under-prioritization in
policy making. In order to overcome this, the following is
recommended:

 • Needs assessment of SALW commissions for
gender responsive evidence based policy making
should be undertaken and, based on that, a
combination of tailor made capacity building
activities should be planned;

 • Training for policy makers in gender equality,
gender analysis and gender mainstreaming, with
special emphasis on linkages between gender and
SALW, institutional responses to violence against
women, intimate partner and domestic violence,
and legislative and policy standards in this field
should be organized;

 • Whenever capacity building activities are
organized, a balanced participation of women and
men should be ensured;

 • Tailor-made trainings on evidence based policy
making in the field of SALW control should
be organized for the representatives of SALW
commissions with special emphasis on the human
security dimension and gender equality aspects;

 • Ensure transfer of knowledge on linkages between
gender and SALW; learning opportunities should
include exchange of information and experience
between SALW commissions and gender equality
mechanisms, women NGOs, gender experts and
practitioners;

 • Trainings on gender disaggregated statistics for
members of SALW commissions and employees in
statistical departments should be organized;

 • Expert assistance should be provided to SALW
commissions in developing/revising SALW controls
strategies and action plans in order to facilitate the
integration of the gender perspective into the SALW
policy framework and for those that have already
started to scale-up their activities;

 • Gender coaching for members of SALW
commissions, particularly high ranked members,
should be organized over a longer period of time;

 • Trainings on the gender aspect of SALW should be
organized for other stakeholders: gender equality
institutions, civil society organizations, particularly
women’s organizations, as well as regulatory bodies
which oversee institutional response;

 • Trainings on gender responsive budgeting and
performance based budgeting for members
of SALW Commissions as a tool to facilitate
implementation of gender commitments and
SALW control strategies in general should be
designed and delivered;

 • Information sessions on gender and SALW should be
organized for members of parliaments, particularly
the committee on security and the committee on
gender equality, but also other relevant decision
makers in MoI, including gender focal points in all
relevant ministries.

5.1.3 research and knoWledge
ManageMent

 • The gender perspective should be consistently
integrated and visible in all research and resulting
SALW knowledge products, particularly studies of
the impact of SALW proliferation on societies, that
are envisaged in many SALW strategies;

 • A hands-on methodological guidance for that
purpose should be developed and used;

 • When SALW-related research and surveys are
planned, designed and implemented, stakeholders
with gender expertise should be involved from the
initial stage;

 • When SALW-related opinion polls are commissioned,
they should be designed to capture gender aspects
of the issue surveyed and all data should be gender
disaggregated and presented accordingly;

 • The generated research should be widely available
and used to inform policy making.

Recommendations60

5.1.4 Policy resPonse to Main
concerns

The findings in this Study indicate that policy responses
to key gender-related concerns have been very weak in
the SEE region. Since a tailor-made approach and context-
aware approach is needed to tackle these patterns
effectively and sustainably, this section does not intend to
provide specific recommendations, but rather to outline
general priorities. Some general remarks, primarily those
that relate to data collection and balanced participation
of women and men in policy making are cross-cutting
here. In addition, the research generated under the
recommendations of the previous sections should be
constantly used in devising policies.

Differentiated	effects	of	SaLW	on	Women	and	Men

 • Additional research should be initiated to capture
more comprehensively and in a more nuanced
manner how gender serves as grounds for
differentiation of SALW risks and effects on women
and men, girls and boys. Research should not only
address fatal events, but also the misuse of firearms
in other forms of violence (psychological, sexual,
physical, economic, stalking, etc.);

 • Apart from being mainstreamed into the SALW
policy framework, these findings should be used to
inform other policies: strategies for national security,
community-oriented policing strategies, strategies
for the advancement of gender equality, strategies
to combat domestic violence, youth strategies and
adequate measures should be proposed.

Domestic	violence

 • With respect to the SALW legislative response to
domestic violence in terms of the regulation of
civilian possession, an extensive evaluation should
be undertaken to review the effectiveness of the
legal and institutional response to restrict access
to firearms in the context of domestic violence and
intimate partner violence. In this regard, storage
and safekeeping practices should also be reviewed
in the context of domestic violence;

 • Based on that, an informed proposal for legislative
reform should be tabled and new measures
adopted, targeting the gender specific nature of
domestic violence as stipulated in the standards of
the Istanbul Convention;

 • According to the findings of the evaluation,
recommendations should be developed about
how to increase the coherence in the legislative
and policy response to the risks induced by the
presence of firearms in the domestic context with
particular focus on prevention practices;

 • Stronger links between the SALW legislative
framework and laws regulating response to
domestic and intimate partner violence should be
established;

 • Practices already being used in the region, such
as the domestic violence fatality review, should
be scaled-up in order to better map gaps in
legislative and institutional response and propose
amendments;

 • When policies in this field are being developed, a
collaborative approach should be encouraged with
women’s organizations that deal with domestic
violence.

Gender	and	Demand	for	Small	arms	–	Masculinity

 • Extensive mapping of programmes aimed at
reducing firearm-related violence among young
men should be undertaken;

 • Based on that, specific and contextualized
programmes addressing young men should be
developed and piloted;

 • Additional research should be initiated in order
to bring insight into the social and cultural
conditioning of masculinity and risk-taking
behaviours in regard to firearms as well as social
and cultural channels for this conditioning;

 • Particular research and policy concerns should
be devoted to young men’s exposure to firearm
violence and the factors which fuel risk-taking
behaviour.

Gender	attitudes	and	the	Political	Process

 • Mapping and addressing social, cultural and
institutional factors which hinder women’s
participation in policy making should be included
in the SALW policy framework;

 • Ensure that women, and women’s organizations in
particular, as well as gender equality institutions
are involved in the development of SALW
legislative and policy frameworks.

Annexes 61

6.1 Annex 1: LIST Of RevIeweD DOcUMenTS

6 ANNExES

No Document

1. Law on Weapons

Albania
2. Law on Gender Equality in Albania

3. Law on Measures against Violence in Family Relations

4. National Strategy on Gender Equality and Reduction of Domestic Violence

5. Law on Weapons and Ammunition in Herzegovina-Neretva Canton

Bosnia and
Herzegovina

6. Law on Acquiring, Holding and Carrying Weapons in Sarajevo Canton

7. Law on Acquiring, Holding and Carrying weapons in Bosnian-Podrinje Canton Gorazde

8. Law on Acquiring, Holding and Carrying Weapons in Posavina Canton

9. Law on Weapons and Ammunition in Tuzla Canton

10. Law on Weapons and Ammunition in Una-Sana Canton

11. Law on Acquiring, Holding and Carrying Weapons in Zenica Doboj Canton

12. Strategy for SALW Control in Bosnia and Herzegovina with Action Plan 2013-2016

13. Strategy for SALW Control in Bosnia and Herzegovina with Action Plan 2016-2020

14. Law on Gender Equality

15. Gender Action Plan 2013-2017

16. Strategy for Prevention and Combat against Domestic Violence 2013-2017 2011

17. Law on Weapons

Kosovo

18. National SALW Control and Collection Strategy and Action Plan 2013-2016

19. Law on Gender Equality

20. Programme for Gender Equality

21. Programme against Domestic Violence and Action Plan 2011-2014

22. Law on Police

23. Law on the Regime of Firearms and Ammunition for Civilian Use

Moldova24. National Strategy on Gender Equality

25. Law on Preventing and Combating Family Violence

26. Law on Arms

Montenegro

27. Strategy for the Control and Reduction of SALW and Ammunition and Action Plan 2013-2018

28. Law on Gender Equality

29. Law on Domestic Violence Protection

30. Protocol on Actions, Prevention of and Protection Against Family Violence

31. Action Plan for Achieving Gender Equality 2013-2017

Annexes62

6.2 Annex 2: LIST Of InTeRvIeweeS

in alPhabetical order

No Document

32. Law on Weapons and Ammunition

The Republic of
Serbia

33. Strategy on SALW Control 2010 – 2015

34. Law on Gender Equality

35.
National Strategy for Preventing and Combating Violence against Women in Family and in Inti-
mate Partner Relationships 20120-2015

36. National Strategy for Gender Equality with Action Plan 2016-2020

37.
Special Protocol on Conduct of Police Officers in Cases of Domestic and Intimate Partner Violence
against Women in Serbia

38.
Program on the Protection of Women from Domestic and Intimate Partner Violence and Other
Forms of Gender Based Violence in AP Vojvodina from 2015 to 2020

39. Law on Weapons

the former
Yugoslav Republic

of Macedonia

40. The National Strategy on SALW Control

41. Law on Equal Opportunities of Women and Men

42. Strategy on Gender Equality for 2013-2020

1. Andrijana Čović, Human Rights Associate, Protector of Citizens – Ombudsman of the Autonomous Province of Vojvodina

2. Besnik Sallahu, Chief of Sector for Interpol – ILECU- Pristina, Directorate for International Cooperation in the Rule of Law

3. Bobana Macanović, Executive Director, Autonomous Women’s Centre

4. Duško Ivanov, Chairman of the SALW Commission of the former Yugoslav Republic of Macedonia

5. Ermin Pešto, Chairman of the SALW Coordination Body

6. Lenjani, Z. Basri, Dr. sc, Director of Emergency Clinic Pristina, Spec. of Emergency Medicine

7. Marina Ileš, Senior Officer for Gender Equality, Provincial Secretariat for Social Policy, Demography and Gender Equality

8. Mensur Hoti, Head of the National SALW Commission of Kosovo, Director of the Department of Public Safety

9.
Mladen Marković, President of the SALW Commission of Montenegro, Ministry of Interior / Directorate of Police, Chief
Police Inspector

10.
Miljko Simović, Chairman of the SALW Council of the Republic of Serbia, Assistant of Head of Administration Department,
Police Directorate

11. Tanja Ignjatović, Programme Coordinator, Autonomous Women’s Centre

Annexes 63

6.3 Annex 3: RefeRenceS

Abt, Thomas and Winship, Christopher. 2016. What Works in Reducing Community Violence: A Meta-Review and Field Study for the
Northern Triangle. Washington, DC: United States Agency for International Development. < https://www.usaid.gov/sites/default/files/
USAID-2016-What-Works-in-Reducing-Community-Violence-Final-Report.pdf>

Abrahams, Naeemah, Shanaaz Mathews, Rachel Jewkes, Lorna J Martin and Carl Lombard.2012. 'Every Eight Hours: Intimate Femicide
in South Africa 10 Years Later`. South African Medical Research Council Research Brief. < https://www.africacheck.org/wp-content/up-
loads/2012/12/MRCFemicideBrief2012-1.pdf>

Acheson, Ray. 2015. Women, Weapons, and War: A Gendered Critique of Multilateral Instruments. Reaching Critical Will of the Women’s
International League for Peace and Freedom. <http://www.reachingcriticalwill.org/images/documents/Publications/women-weap-
ons-war.pdf>

Albanian Institute of Statistics (INSTAT). 2013. Domestic Violence in Albania. National Population-Based Survey. <http://www.in.undp.
org/content/dam/albania/docs/Second%20Domestic%20Violence%20Survey%202013%20english.pdf>

Alvazzi del Frate, Anna. 2011. ‘When the Victim Is a Woman.’ In Geneva Declaration Secretariat. Global Burden of Armed Violence: Le-
thal Encounters. Cambridge: Cambridge University. <http://www.genevadeclaration.org/fileadmin/docs/GBAV2/GBAV2011_CH4.pdf>

Amnesty International, the International Action Network on Small Arms (IANSA) and Oxfam International. 2005. The Impact of Guns on
Women’s Lives. Oxford: The Alden Press. < http://www.seesac.org/f/img/File/Imported/Gender/Gender-and-Small-Arms/The-Impact-
of-Guns-on-Womens-Lives-213.pdf>

Babović, Marija, Katarina Ginić, Olivera Vuković. 2010. Mapiranje nasilja nad ženama u centralnoj Srbiji. Beograd: SeCons. <http://www.
gendernet.rs/files/Publikacije/Publikacije/Mapiranje_porodicnog_nasilja_prema_zenama_u_Centralnoj_Srbiji.pdf>

Babović, Marija, Olivera Pavlović, Katarina Ginić, Nina Karađinović. 2013. Prevalence and Characteristics of Violence against
Women in Bosnia and Herzegovina. Sarajevo: Gender Equality Agency of Bosnia and Herzegovina. <http://www2.unwomen.
org/~/media/field%20office%20eca/attachments/publications/country/bosnia/prevalency_study%20vaw%20in%20bih.pd-
f?v=1&d=20151216T173418>

Bastick, Megan and Valasek Kristin. 2014. 'Converging Agendas: Women, peace, security, and small arms'. In Small Arms Survey 2014:
Women and Guns. Cambridge: Cambridge University Press. < http://www.smallarmssurvey.org/fileadmin/docs/A-Yearbook/2014/en/
Small-Arms-Survey-2014-Chapter-2-EN.pdf>

Beara, Vladan i Predrag Miljanović. 2007. ‘Veterani u izgradnji mira.’ In 20 poticaja za buđenje i promenu. O izgradnji mira na prostoru
bivše Jugoslavije, edited by Helena Rill, Tamara Smidling i Ana Bitoljanu. Beograd, Sarajevo: CNA. <http://nenasilje.org/publikacije/pd-
f/20poticaja/20poticaja-beara-Miljanovic.pdf>

Bevan, James and Nicholas Florian. 2006. 'Few options but the gun: Angry young men'. In Small Arms Survey 2006: Unfinished Business.
Geneva: Small Arms Survey. <http://www.smallarmssurvey.org/fileadmin/docs/A-Yearbook/2006/en/Small-Arms-Survey-2006-Chap-
ter-12-EN.pdf>

Blagojević, Marina. 2013. 'Muški ideniteti i nasilje na Balkanu'. Zeničke sveske, Časopis za društvenu fenomenologiju i kulturnu dijalogiku.
Issue No: 17.

<https://www.scribd.com/document/147134017/Mu%C5%A1ki-identiteti-i-nasilje-na-Balkanu-Marina-Blagojevi%C4%87>

Blagojević, Marina. 2013. Rodni barometar u Srbiji: Razvoj i svakodnevni život. Beograd: Program Ujedinjenih nacija za razvoj. https://
www.academia.edu/28845654/RODNI_BAROMETAR_U_SRBIJI_RAZVOJ_I_SVAKODNEVNI_%C5%BDIVOT

Bozo, Aurela. 2015. 'Domestic Violence, Institutional Response and challenges in Addressing Domestic Violence in Albania'. In Mediter-
ranean Journal of Social Sciences Vol 6 No 1 S1 January 2015. Rome: MCSER Publishing

 < http://www.mcser.org/journal/index.php/mjss/article/view/5560>

Hughson, Marina. 2015. Prilog razumevanju nasilja maloletenika u Srbiji: perspektiva kritičkih studija muškaraca i maskuliniteta u:
Ivana Stevanović (ur.) Maloletnici kao učinioci i žrtve krivičnih dela prekršaja, Beograd: IKSI.

<https://www.academia.edu/28845334/PRILOG_RAZUMEVANJU_NASILJA_MALOLETNIKA_U_SRBIJI_PERSPEKTIVA_KRITI%C4%8CK-
IH_STUDIJA_MU%C5%A0KARACA_I_MASKULINITETA>

Annexes64

Campbell, Jacquelyn, PhD, RN, Daniel Webster, ScD, MPH, Jane Koziol-McLain, PhD, RN, Carolyn Block, PhD, Doris Campbell, PhD, RN, Mary
Ann Curry, PhD, RN, Faye Gary, PhD, RN, Nancy Glass, PhD, MPH, RN, Judith McFarlane, PhD, RN, Carolyn Sachs, MD, MPH, Phyllis Sharps,
PhD, RN, Yvonne Ulrich, PhD, RN, Susan A. Wilt, DrPH, Jennifer Manganello, PhD, MPH, Xiao Xu, PhD, RN, Janet Schollenberger, MHS, Victoria
Frye, MPH, and Kathryn Laughon, MPH C. 2003. 'Risk Factors for Femicide in Abusive Relationships: Results from a Multisite Case Control
Study'. In American Journal of Public Health, Vol 93, No. 7. <http://www.baylor.edu/content/services/document.php/28840.pdf>

Carapic, Jovana. 2014. 'Handgun Ownership and Armed Violence in the Western Balkans', Issue Brief No. 4. Geneva: Small Arms Survey,
the Graduate Institute of International and Development Studies, Geneva. < http://www.smallarmssurvey.org/fileadmin/docs/G-Issue-
briefs/SAS-AV-IB4-Western-Balkans.pdf>

CGA (Coalition for Gun Control). `The Case for Gun Control: Reducing Domestic Violence'. <http://guncontrol.ca/wp-content/up-
loads/2015/03/domestic_hom.pdf>

Connell, Raewyn and James W. Messerschmidt. 2005. 'Hegemonic Masculinity: Rethinking the Concept'. Gender and Society, Vol. 19 No.
6. < http://xyonline.net/sites/default/files/Connell,%20Hegemonic%20masculinity_0.pdf>

Connell, W. Robert. 2000. 'Arms and the Man: Using the New Research on Masculinity to Understand Violence and Promote Peace in
the Contemporary World'. In Male Roles, Masculinities and Violence: A Culture of Peace Perspective, edited by Ingeborg Brines, Robert
Connell and Ingrid Edie. Paris: UNESCO. http://unesdoc.unesco.org/images/0012/001206/120683E.pdf

Council of Europe Convention on Preventing and Combating Violence against Women and Domestic Violence. 2011. Council of Europe
Treaty Series - No. 210. Istanbul, 11. V.2011.

< https://rm.coe.int/CoERMPublicCommonSearchServices/DisplayDCTMContent?documentId=090000168008482e>

Cukier, Wendy and James Cairns. 2009. 'Gender, Attitudes and the Regulation of Small Arms: Implications for Action'. In Sexed Pistols:
The Gendered Impacts of Small Arms and Light Weapon, edited by Vanessa Farr, Henri Myrttinen and Albrecht Schnabe. Tokyo: United
Nations University Press.

Cukier, Wendy and Alison Kooistra and Mark Anto. 2002. `Gendered Perspectives on Small Arms Proliferation and Misuse`. In Gender
Perspectives on Small Arms and Light Weapons: Regional and International Concerns, edited by Vanessa A. Farr and Kiflemariam Geb-
re-Wold (eds.). Bonn: Bonn International Centre for Conversion.

Database Analysis of Compliance of National Standards, Legislation and Public Policies with the Council of Europe Convention on
Preventing and Combating Violence against Women and Domestic Violence. 2016. Project Coordinated efforts - Toward New European
standards in protection of women from gender based violence. <http://www.potpisujem.org>

Djan, Aurelija. 2014. Partnersko nasilje sa službenom značkom: Pripadnici policije kao učinioci partnerskog nasilja u Srbiji. Beograd:
Beogradski centar za bezbednosnu politiku.

<http://www.bezbednost.org/upload/document/partnersko_nasilje_sa_sluzbenom_znackom.pdf>

Dönges, Hannah and Aaron Karp. 2014. 'Women and Gun Ownership'. Research Notes Armed Actors. No. 45. Geneva: Small Arms Sur-
vey, the Graduate Institute of International and Development Studies, Geneva.

< http://www.smallarmssurvey.org/fileadmin/docs/H-Research_Notes/SAS-Research-Note-45.pdf>

Dokmanović. Mirjana. 2007. Firearms Possession and Domestic Violence in the Western Balkans: A Comparative Study of Legislation and
Implementation Mechanisms. Belgrade: SEESAC

http://www.seesac.org/f/docs/Gender-and-Security/FIREARMS-POSSESSION-AND-DOMESTIC-VIOLENCE-IN-THE-WESTERN-BAL-
KANS-EN.pdf

Duquet, Nils and Maarten Van Alstein. 2015. Firearms and Violent Deaths in Europe. Brussels: Flemish Peace Institute. <http://www.
vlaamsvredesinstituut.eu/sites/vlaamsvredesinstituut.eu/files/files/reports/firearms_and_violent_deaths_in_europe_web.pdf >

Dziewanski. Dariusz, Emile LeBrun, and Mihaela Racovita. 2014. 'In War and Peace: Violence against Women and Girls'. In Small Arms
Survey 2014: Women and Guns. Cambridge: Cambridge University Press. <http://www.smallarmssurvey.org/fileadmin/docs/A-Year-
book/2014/en/Small-Arms-Survey-2014-Chapter-1-EN.pdf>

Farr, Vanessa A. and Kiflemariam Gebre-Wold (eds.). 2002. Gender Perspectives on Small Arms and Light Weapons: Regional and Interna-
tional Concerns. Bonn: Bonn International Centre for Conversion.

Farr, Vanessa A. 2002. 'A Gendered Analysis of International Agreements on Small Arms and Light Weapons'. In Gender Perspectives on
Small Arms and Light Weapons: Regional and International Concerns, edited by Vanessa A. and Kiflemariam Gebre-Wold (eds.). Bonn:
Bonn International Centre for Conversion.

Annexes 65

Farr Vanessa. 2006. ‘Gender Analysis as a tool for multilateral negotiators in the small arms context’. In Disarmament as Humanitarian
Action: From Perspective to Practice, edited by John Borrie and Vanessa Martin Randin. Geneva: UNIDIR (United Nations Institute for
Disarmament Research Geneva). <http://www.unidir.org/files/publications/pdfs/disarmament-as-humanitarian-action-from-per-
spective-to-practice-288.pdf>

Geneva Declaration Secretariat. 2015. Global Burden of Armed Violence 2015: Every Body Counts. Cambridge: Cambridge University Press.

Hearn, Jeff and Keith Pringle. 2006. European Perspectives on Men and Masculinities National and Transnational Approaches. New York: Palgrave
Macmillan.

Hemenway, David and Matthew Miller. 2000. 'Firearm Availability and Homicide Rates across 26 High-Income Countries'. In Journal of Trauma,
Injury, Infection and Critical Care, v 49, #6 (2000). <http://jonathanstray.com/papers/FirearmAvailabilityVsHomicideRates.pdf>

Ignjatović, Tanja. 2011. Nasilje prema ženama u intimnom partnerskom odnosu: Model koordiniranog odgovora zajednice. Beograd:
Rekonstrukcija ženski fond. <http://www.rwfund.org/wp-content/uploads/2014/09/Tanja-Ignjatovi%C4%87-Nasilje-pre-
ma-%C5%BEenama-u-intimnom-partnerskom-odnosu-model-koordiniranog-odgovora-zajednice.pdf>

Ignjatović, Tanja, Dragica Pavlović Babić i Marija Lukić. 2015. Delotvornost sistemskih mehanizama za sprečavanje nasilja prema ženama
i nasilja u porodici. Beograd: Autonomni ženski centar.

<http://www.womenngo.org.rs/images/publikacijedp/2015/Delotvornost_sistemskih_mehanizama_za_sprecavanje_nasilja_prema_ze-
nama_i_nasilja_u_porodici.pdf>

IPU, CHD (Inter-Parliamentary Union and Centre for Humanitarian Dialogue). 2007. Missing Pieces: A Guide for Reducing Gun Violence
through Parliamentary Action. Geneva: Centre for Humanitarian Dialogue. < http://www.ipu.org/PDF/publications/missing_en.pdf>

JämStöd. 2007. Gender Mainstreaming Manual. A Book of Practical Methods from the Swedish Gender Mainstreaming Support Committee.
Stockholm: Swedish Government Official Reports.

< http://www.includegender.org/wp-ontent/uploads/2014/02/gender_mainstreaming_manual.pdf>

Jovanović, Sladjana, Biljana Simeunović Pantić, Vanja Macanović. 2012. Krivičnopravni odgovor na nasilje u porodici u Vojvodini. Novi
Sad: Pokrajinski sekretarijat za privredu, zapošljavanje i ravnopravnost polova. < http://hocudaznas.org/hocudaznas/wp-content/up-
loads/2014/08/krivicno-pravni-odgovor-na-nasilje-u-porodici-u-vojvodini.pdf>

Krkeljić. Ljiljana. 2007. Small Arms and Gender Based Violence in Montenegro. Podgorica: UNDP Montenegro. http://www.seesac.org/f/
docs/Gender-and-Security/SMALL-ARMS-AND-GENDER-BASED-VIOLENCE-IN-MONTENEGRO-EN.pdf

Law Centre to Prevent Gun Violence. 'Domestic Violence and Firearms'. <http://smartgunlaws.org/gun-laws/policy-areas/back-
ground-checks/domestic-violence-firearms/>

Mankowski, Eric. 2013. 'Antecedents to Gun Violence: Gender and Culture'. In Gun violence: Prediction, Prevention, and Policy. American
Psychological Association. http://www.apa.org/pubs/info/ reports/gun-violence-prevention.aspx

Mircheva, Stojanka, Violeta Chacheva and Nikolina Kenig. 2014. Voice for Justice: Research Report. Assessment of court proceedings in
Domestic Violence cases, with specific focus on assessing the case management from gender perspective. Skopje: UKIM, Institute for Social,
Political and Juridical Research.

Moser, Annalise. 2007. Gender and Indicators. Overview Report. Institute of Development Studies.

Mreža `Žene protiv nasilja´. 2016. Femicid – Ubistva žena u Srbiji. Kvantitativno - narativni izveštaj 2015. godina. http://www.zeneprotiv-
nasilja.net/images/pdf/FEMICID-Kvantitativno-narativni_izvestaj_za_2015_godinu.pdf

Nikolić-Ristanović, Vesna et al. 2010. Nasilje u porodici u Vojvodini. Novi Sad: Pokrajinski sekretarijat za rad, zapošljavanje i ravnoprav-
nost polova. < http://hocudaznas.org/hocudaznas/wp-content/uploads/2014/08/nasilje-u-porodici-u-vojvodini.pdf>

OSAGI.2001. Important Concept Underlying Gender Mainstreaming. <http://www.un.org/womenwatch/osagi/pdf/factsheet2.pdf>

Page, Ella. 2009. 'Men, Masculinity and Guns: Can We Break the Link?'. IANSA. < http://iansa-women.org/sites/default/files/news-
views/iansa_wn_masculinities_paper-2009.pdf>

Racovita, Michaela. 2015. 'Lethal Violence against Women and Girls'. In Geneva Declaration Secretariatt, Global Burden of Armed
Violence 2015: Every Body Counts. Cambridge: Cambridge University <http://www.genevadeclaration.org/fileadmin/docs/GBAV3/
GBAV3_Ch3_pp87-120.pdf>

SAS (Small Arms Survey). 2014a. Small Arms Survey: Women and Guns. Cambridge: Cambridge University Press.

Annexes66

SAS (Small Arms Survey). 2014b. Women and Gun Ownership. Geneva: Small Arms Survey. http://www.smallarmssurvey.org/filead-
min/docs/H-Research_Notes/SAS-Research-Note-45.pdf

UNDP Small Arms Control in Serbia and Montenegro (SACISCG).2005. Living with the Legacy. SALW Survey Republic of Serbia. Belgrade:
UNDP Serbia and Montengro

Schroeder, Emily, Vanessa Farr and Albrecht Schnabel. 2005. Gender Awareness in Research on Small Arms and Light Weapons: A Prelimi-
nary Report. Bern: Swisspeace. <http://www.swisspeace.ch/fileadmin/user_upload/Media/Publications/WP1_2005.pdf>

Schwandner-Sievers, Stephanie and Silvia Cattaneo. 2005. 'Gun Culture in Kosovo: Questioning the Origins of Conflict'. In Small Arms
Survey 2005: Weapons at War. Cambridge: Cambridge University Press. <http://www.smallarmssurvey.org/fileadmin/docs/A-Year-
book/2005/en/Small-Arms-Survey-2005-Chapter-08-summary-EN.pdf>

SEESAC. 2006. SALW Survey of Kosovo. Belgrade: SEESAC. <http://www.seesac.org/f/tmp/files/publication/422.pdf>

SEESAC. 2006a. The Rifle has the Devil Inside – Gun Culture in South Eastern Europe. Belgrade: SEESAC. <http://www.seesac.org/f/tmp/
files/publication/386.pdf>

SEESAC. 2007a. SEESAC Strategy for Gender Issues in SALW Control and AVPP Activities.

 <http://www.seesac.org/f/img/File/Res/Gender-and-Small-Arms/SEESAC-Gender-Strategy-2007-216.pdf>

SEESAC.2015. Oružje na meti: Zloupotreba vatrenog oružja u Srbiji. Belgrade: SEESAC.

SEESAC. 2016. Armët në Shënjestër/Targeting Weapons - Albania(unpublished).

SEESAC. 2016a. Armët në Shënjestër/Targeting Weapons – Kosovo* (unpublished).

Shaw, Margaret. 2013. 'Too Close to Home: Guns and Intimate Partner Violence'. In Small Arms Survey 2013: Everyday Dangers. Cam-
bridge: Cambridge University Press. < http://www.smallarmssurvey.org/fileadmin/docs/A-Yearbook/2013/en/Small-Arms-Survey-
2013-Chapter-2-EN.pdf>

Sorenson, Susan. 2006. 'Firearm Use in Intimate Partner Violence A Brief Overview'. Evaluation Review 30(3):229. https://www.
researchgate.net/publication/7102593_Firearm_Use_in_Intimate_Partner_Violence_A_Brief_Overview

Taskovic, Marko. 2016. Krvava Srbija - Sve žrtve 5 najvećih masakara u poslednjih 15 godina. Blic. July 7, 2015 <http://www.blic.rs/
vesti/hronika/krvava-srbija-sve-zrtve-5-najvecih-masakara-u-poslednjih-15-godina/gxtgys7>

UN CASA (United Nations Coordinated Action on Small Arms). 2015. International Small Arms Control Standards. Glossary of Terms,
Definitions and Abbreviations.

< http://www.smallarmsstandards.org/isacs/0120-en.pdf>

UNODC (United Nations Office on Drugs and Crime). 2013. Global Study on Homicide 2013. Trends, Contexts, Data. Vienna: UNODC <
https://www.unodc.org/documents/gsh/pdfs/2014_GLOBAL_HOMICIDE_BOOK_web.pdf>

UNDP (United Nations Development Programme). 2008. How to Guide. Small Arms and Light Weapons Legislation. Geneva: Bureau for
Crisis Prevention & Recovery, UNDP. <http://www.poa-iss.org/CASAUpload/Members/Documents/9@SALWGuide_Legislation.pdf>.

UNDP. 2008a. How to Guide. The Establishment and Functioning of National Small Arms and Light Weapons Commissions. Geneva: Bureau
for Crisis Prevention & Recovery, UNDP. < http://www.poa-iss.org/CASAUpload/Members/Documents/9@UNDP%20SALW%20Com-
missions.pdf>

UNDP. 2012.Study on Family Violence and Violence Against Women in Montenegro. Podgorica: UNDP http://www.me.undp.org/content/
montenegro/en/home/library/social_inclusion/DomesticViolenceStudy.html

WHO. 2012. Understanding and addressing violence against women - Femicide. <http://apps.who.int/iris/bitstream/10665/77421/1/
WHO_RHR_12.38_eng.pdf>

WHO, UNDP, UNODC. 2014. Global Status Report on Violence Prevention 2014. Geneva: WHO.

 < http://www.who.int/violence_injury_prevention/violence/status_report/2014/en/>

Zaštitnik gradjana. 2016. Utvrđenje i sistemske preporuke. < http://www.Zaštitnik.rs/index.php/2012-02-07-14-03-33/4833-2016-07-
28-08-59-32>

Annexes 67

6.4 Annex 4: qUeSTIOnnAIRe

1. general data

2. gender disaggregated data

2015 2014 2013 2012 2011

Total Number of
Firearm-Related

Incidents¹

Number of Firearm-
Related Incidents
Involving Legal
Firearms

Number of Firearm-
Related Incidents
Involving Illegal
Firearms

Number of Firearm
-Related Incidents

 Resulting in Death

1 Firearm-related Incidents encompass: murder, aggravated murder, attempted murder, suicide, attempted suicide, causing general danger,
gunfire in public, unauthorized ownership, control or possession of weapons, use of weapon or dangerous instrument, domestic violence.

2015 2014 2013 2012 2011

Women Men Women Men Women Men Women Men Women Men

Perpetrators of Firearm-
Related Incidents

Intentional Homicide¹
Victims

Intentional Homicide
Victims in
Firearm-Related
Incidents

Firearms Owners

Number of Licences to
Acquire
Firearms Issued

Annexes68

¹ Intentional homicide is defined as unlawful death purposefully inflicted on a person by another person (UNODC).
 For further explanation, please see https://www.unodc.org/documents/data-and-analysis/IHS%20methodology.pdf
² Intimate Partner can refer to: husband/wife, former husband/former wife, partner/former partner, boyfriend/girlfriend, former boyfriend/former

girlfriend.

2015 2014 2013 2012 2011

Women Men Women Men Women Men Women Men Women Men

Number of Licences to
Carry
Firearms Issued

Number of Persons
Killed by Their Intimate
Partner²

Number of Persons Killed
by Their Intimate
Partner by Firearms

Number of Persons who
Handed in SALW
during Collection
Campaigns

2015 2014 2013 2012 2011

Number of Applications
to
Acquire Firearm
Rejected

Number of Applications
to Acquire
 Firearm Rejected due to
Domestic Violence
Related Reasons

Women Men

Members of SALW Commissions

Annexes 69

3. gender and age

2015

Male Perpetrators of Firearm-Related
Incidents by Age

15-29

30-44

45-60

60+

2015

Male Victims of Firearm-Related
Incidents by Age

15-29

30-44

45-60

60+

2015

Female Perpetrators of
Firearm-Related Incident by Age

15-29

30-44

45-60

60+

2015

Female Victims of Firearm-Related
Incidents by Age

15-29

30-44

45-60

60+

Annexes70

6.5 Annex 5: LIST Of fIgUReS, TABLeS AnD BOxeS

figures

Figure 1: Percentage of male and female homicide
victims and of males and females convicted of
intentional homicide

Figure 2: WHO estimated proportion of homicides by
mechanisms (2012)

Figure 3: Percentage of male and female intentional
homicide victims

Figure 4: Homicide rate: Average 2007-2012

Figure 5: Perpetrators of firearm-related incidents, by
sex, 2015

Figure 6: Intentional homicide victims in firearm-related
incidents, by sex

Figure 7: Share of firearm-related homicide in total
homicides, by sex

Figure 8: Proportion of intimate partner homicide in total
homicide, by sex

Figure 9: Proportion of intimate partner femicide
committed by firearms

Figure 10: Frequency of fatal outcome according to the
type of incident – Serbia

Figure 11: Gun ownership by gender, by sex

Figure 12: Male perpetrators and victims of firearms-
related incident by age in Albania, Kosovo,
Bosnia and Herzegovina and the former
Yugoslav Republic of Macedonia

Figure 13: What is the main reason your household would
NOT choose to own a firearm? – `I don’t like
guns in general´

tables

Table 1: Intentional homicide victims, by sex

Table 1a: Perpetrators of firearm-related incidents, by sex

Table 2: Victims of firearm-related incidents, by sex

Table 3: Number of persons killed by their intimate
partner by gender, by sex

Table 4: Intimate partner femicide in Serbia

Table 5: Bosnia and Herzegovina: Number of licenses to
acquire firearms issued

Table 6: Gender concerns in objectives in SALW
strategies and action plans

Table 7: Policy responses in SALW strategies to main
policy concerns

boxes

Box 1 Mass shootings, domestic violence and community
safety in Serbia

Box 2 Law enforcement and military officials and
domestic violence

Box 3 Suicide and firearms

Box 4 Emerging initiatives

Box 5 Gender disaggregated data

Box 6 Strategies for protection from domestic violence
and SALW

Box 7 Framing the violence

Box 8 Other legislative concerns - Age limit for license
authorization

i Author telephone interview with Ermin Pesto, Assistant Minister, Ministry of Security of Bosnia and Herzegovina, October 5, 2016.
ii Author telephone Interview with Marina Iles, Senior Officer for Gender Equality, Provincial Secretariat for Social Policy, Demography and Gender Equality,

September 22, 2016.

NOTES

CIP - Каталогизација у публикацији
Библиотека Матице српске, Нови Сад

623.44:34:[305-055.2(4-12)

BOŽANIĆ, Dragan
 Gender and SALW in South East Europe / [Dragan Božanić]. - Belgrade : United Nations
Development Programme, 2016 (Belgrade : Grafolik). - 69 str. : graf. prikazi ; 30 cm

Tiraž 100. - Bibliografija.

ISBN 978-86-7728-242-4

a) Ватрено оружје - Законодавство - Родна перспектива - Југоисточна Европа
COBISS.SR-ID 310164231

	1 INTRODUCTION
	1.1 ABOUT THIS STUDY
	1.1.1 Purpose
	1.1.2 Objectives
	1.1.3 Scope
	1.1.4 Methodology
	1.1.5 Challenges and Limits
	1.1.6 Structure
	1.2 Definitions
	2 GENDER AND SALW - MAIN POLICY CONCERNS

	2.1 Recognizing the
Linkages between Gender and SALW
	2.2 Main
Policy Concerns
	2.2.1 gender and Effects of Small
Arms
	2.2.2 Differentiated Effects of SALW on Women and Men in SEE: Major
Trends
	2.2.3
Domestic Violence
	2.2.4 Gender and Demands for Small Arms – Masculinity & Culture

	2.2.5 Gender and Attitudes towards Small Arms and Regulation

	2.2.6 Gender and Politi
cal Processes
	3 POLICY RESPONSE –DOCUMENT REVIEW

	3.1 SALW Control Strategies and Main Gender Policy
Concerns
	3.1.1
Commitment to Gender Equality
	3.1.2 Gender Disaggregated Data and
Gender Observations
	3.1.3 Setting the Agenda – Gender in Goals and
Objectives
	3.1.4 Action Plans: Translating Commitments into
Activities
	3.1.5 Which Gender Concerns Are
Being Addressed?
	3.1.6 Tracking the Changes –Moni
toring and Evaluation
	3.1.7 The Challenges of Gender Responsive Evidence Based
Policy Making
	3.2 SALW Legislative Framework: The Relevance for Combating Domestic
Violence
	3.2.1 Domestic Violence as a Factor in Restricting Authorization of Firearm L
icense
	3.2.2 Domestic Violence and Revocation of Fire
arms
	3.2.3 Laws against Domestic Violence and SALW

	3.2.4 Challenges to Policy
Interventions
	3.2.5 Good Practices: Australia and
Canada
	3.3 Gender Equality Legislative and Strategic Framework in SEE and SALW Cont
rol
	4 OVERVIEW OF KEY FINDINGS

	4.1.1 Main Gender Concerns Related to SALW in SEE

	4.1.2 legislative and Policy Response
in SEE
	5 RECOMMENDATIONS

	5.1.1 Data Collection
	5.1.2 Capacity Building and Fostering an Enabling Environme
nt
	5.1.3 Research and Knowledge Man
agement
	5.1.4 Policy Response to Main
Concerns
	6 ANNEXES

	6.1 Annex 1: List of Reviewed Documents

	6.2 Annex 2: List of Interviewees

	6.3 Annex 3: References

	6.4 Annex 4: Questionnaire

	6.5 Annex 5: List of Figures, Tables and Boxes

