

Cross Party Group on Violence against Women and Children & Cross Party Group on Women

Online Abuse

Sponsored by Bethan Syed AM and Mark Isherwood AM
Suzy Davies AM and Sian Gwenllian AM
3rd December 2019
Ty Hywel

Attendees:

Bethan Syed AM (Chair)
Delyth Jewell AM (Speaker)
Suzy Davies AM
Mark Isherwood AM
Sian Gwenllian AM
Helen Mary Jones AM
Gwendolyn Sterk Welsh Women's Aid (Speaker)
Catherine Fookes WEN Wales
Amy Jones Welsh Government (Speaker)
Lesley Curtis – Hafan Cymru
Jordan Watkins – PPC Gwent
Charlotte Archibald – Independent
Korina Tsioni – WCVA
Gemma Price – Independent
Ele Hicks – Diverse Cymru
Sarah Thomas – National Federation of Women's Institutes
Nancy Cavill – AMSS for Julie Morgan AM
Lynne Tedik Soroptimist International, Wales
South Region Representative
Bishop June Osborne
Julie Richards SEEdS

Apologies:

Llyr Gruffydd AM
Cllr Debbie Wilcox
Rachel Minto – Cardiff University
Eleri Cabbage – Wales Assembly of Women
Chrissie Nichols – Free Range Consulting
Sophie Howe – Future Generation Commissioner
Rhian Connick - NFWI

Minutes

Bethan Sayed AM, chair of the meeting welcomed attendees.

- Bethan Sayed AM encouraged all to advertise and attend the talk and Q&A with Sally and David Challen in January and emphasised how important it will be in raising awareness around coercive control.
- Bethan Sayed AM acknowledged International Day of Disabled People and the email sent to AMs containing the Welsh Women's Aid and Disability Wales report, originally launched in May. This contains recommendations for government, police and statutory bodies.

Online abuse in the context of violence against women, domestic abuse and sexual violence (Gwendolyn Sterk, Welsh Women's Aid)

- Commented on the unacceptable number of female MPs who have stepped down in the run up to the election because of the online abuse they have suffered.
- Spoke about the effectiveness of the 'Her Net Her Rights' campaign by the European Women's Lobby.
- Online abuse is a form of VAWDASV and it intersects with racism, sexism and homophobia.
- Online abuse does not stop online. Online abuse can be fatal. Commented on how leading up to her murder, Jo Cox suffered online abuse.
- Abuse is stopping young women wanting to get involved in public life and the abuse is starting from a young age.
- Online abuse is a myriad of tools constantly used to target women in their on and offline lives. Default setting on smart devices so they can listen in other rooms or control electronics, enables perpetrators to have constant access and control even if they have left the home. Online banking can also aid abuse as it is very difficult to change passwords and names on dual accounts.
- Highlighted the difference between "online safety and online security". We should use tools such as protected passwords online to help to minimise abuse, *but* online safety is about holding perpetrators to account and making online spaces a safe and equal space where women can exist online.
- Set out the principle that we need to start from the principle that women have a right to be online and have their voices heard online.
- There are inadequate responses to online abuse, the onerous is on the victim to gather evidence and hand their devices over- this is not acceptable and in lots of circumstances not appropriate or possible.
- Recommendations:
 - Welsh Government to examine their commitment to the Istanbul Convention and the tools they have to implement it. There are a number of articles that would assist in

tackling online abuse for instance psychological violence, stalking and harassment.
-Welsh Government to recognise online abuse in its National VAWDASV Strategy.
-When online abuse is included in education, Welsh Government should ensure it has a gendered understanding and starts from a place of empowering women and girls.
-Welsh and UK Government should look at holding tech companies to account for online abuse on their sites.

Online abuse of women in public office (Delyth Jewell AM)

- In 2018, before joining public life, Delyth conducted a study for the Westminster Foundation on VAW.
- Emphasised Gwendolyn's point that online abuse does not happen in a vacuum, often the abuse that is happening online is just one aspect of the whole picture.
- Touched on the benefits and negatives of social media and the ability to provide a platform to anyone to say anything. The issues of anonymous accounts (especially on Twitter) in perpetrating online abuse.
- The need to be looking at online abuse in education and having more frank conversations about the hurt that comes from these comments, how women are perceived, the ways that women in public life are spoken about and how this issue is gendered and many of these comments would never be said to or about men.
- Online abuse is gendered, certain words are used in a sexualised way to abuse women.
- During previous research, Delyth was shocked by the frequency with which women in public life receive rape threats. Rape threats like this don't come from a place of sexual desire they are a form of power and they are trying to silence women, saying you should know your place. We need to think about how we educate young people about consent and respect.
- Frustration about the advice often given to women in public life about limiting their own online behaviour to 'keep themselves safe'. This puts the onerous of women, not on perpetrators. Spoke about how this has affected her own use of social media and how she has to 'prepare for a certain amount of comments' if tweeting on certain topics. Social media companies need to be more compelled to take down abusive comments.
- We cannot allow a generation of young women to not go into public life because of this.
- There is a need to tackle the way that women are spoken about in the media. We have been led to believe that talking about how a woman looks is fair game. 'There is a disconnect between how we talk about women and how we talk about men.
- We need to have more women in public life, being in the room where decisions are made helps.

Welsh Government's campaign for young people and the use of technology (Amy Jones, Welsh Government)

- The Welsh Government campaign, 'This is Not Love, This is Control' was launched in


Cynulliad National
Cenedlaethol Assembly for
Cymru Wales

January 2019. The campaign aimed to challenge the culture around coercive control and to raise awareness and understanding around the insidious nature of it. The campaign aimed to help people recognise controlling behaviour, recognise it as abuse and know that it is both wrong and now a crime. Also aimed to help bystanders to identify and understand coercive control in the relationships around them. The campaign acted as a “call to action around the Live Fear Free helpline”.

- There were three main focuses of the campaign; belittling how someone looks, monitoring and controlling finances, restricting relationships with others and so isolating someone.
- The campaign has so far been successful- there has been an increase in reporting coercive control across Wales and calls to the helpline on this matter have also increased. There are 17,500 coercive control cases recorded across England and Wales.
- Welsh Government diversified the campaign in its second stage, highlighting those with additional needs and those from BME backgrounds, young people and sexual violence.
- The hashtag #ThisIsNotOk was launched during Freshers Week targeting young people with support from Universities across Wales. There was a focus on the web-chat function of the helpline.
- 80% of young people in the UK have access to social media or a digital platform every day and spend, on average, 35 hours a week online.

Discussion:

Comments from Audience

-There should be Access to Elected Office fund in Wales to assist and encourage those women who do not currently have the means, opportunity or access to get into public office.

-There is a need for Welsh Government to expand the campaign to target young people below aged 16 as it will also apply to younger children who are using social media. It was noted that this would fall within the safeguarding remit as well as VAWDASV.

The Chair thanked all for attending and the meeting closed at 13:30