

Women, Peace, and Security (WPS)

Timeline

7 FEB 2021

Table of Contents

INTRODUCTION	3
WPS TIMELINE	3
NATIONAL ACTION PLANS AND REGIONAL COORDINATION	39
UN SECURITY COUNCIL RESOLUTIONS ON THE WOMEN, PEACE, AND SECURITY AGENDA	41
Women, Peace, and Security Agenda	41
United Nations Peacekeeping Operations	42
Peacebuilding	43
Post-Conflict Stabilization, including DDR and SSR	43
Preventing Sexual Exploitation and Abuse	44
Human Trafficking	44
Children and armed conflict	44
Youth, Peace, and Security	44
Protection of civilians in armed conflict	44
Conflict Prevention and Mediation	45
ADDITIONAL RESOURCES	46
DOCTRINE AND GUIDES	46
APPROPRIATIONS AND FUNDING	48
ACRONYM LIST	50
REFERENCES	52

INTRODUCTION

“The evolution of conflict underscores the need to identify security approaches that are sustainable and meet the unique needs of the entire population. As our adversaries and competitors continue to seek a strategic advantage through global recruitment and exploitation of diverse populations, we must work to continue to empower and train diverse talent”¹

This document was created by Colonel Veronica Oswald-Hrutkay, U.S. Army War College WPS Lead/GENAD (It is a working document as of 01 February 2021). If you find any areas of friction or gaps in information, please email COL Oswald at veronica.g.oswald-hrutkay.mil@mail.mil. She will review and provide consolidated updates.

WPS TIMELINE

Date	United States (US)	NATO	United Nations (UN)	Other
1863	<u>Lieber Code of 1863</u> . The United States (US) military has a long history of developing doctrine and guidance on the protection of civilians. During the Civil War, Abraham Lincoln signed General Order 100, also known as the Lieber Code of 1863, governing the conduct of Union soldiers. This included distinguishing between combatants and civilians, and prohibiting the use of rape, maiming, wounding, and killing of civilians. The code became the premise for the Geneva Convention of 1864, providing the foundation for the Laws of War. ¹			
1789	<u>The US Constitution</u> (last revised in 1992 with the addition of the 27 th Amendment) is viewed by some as lacking some sort of federal protection enshrined in its supreme law on behalf of women. The 19 th Amendment granted women the right to vote.			
1901	Congress established the Army Nurse Corps. Moving forward, over 8,000 women officers serviced in the Women’s Reserve during WWII. Women Accepted			

¹ https://avalon.law.yale.edu/19th_century/lieber.asp

	for Volunteer Emergency Service (WAVWEA) remained on active duty after the war to help demobilize over 3,000,000 male Sailors. In 1948, the Women's Armed Services Integration Act passed, permitting women to serve as full members of the US armed forces." ⁱⁱ More than half of the women who served in the US armed forces in World War I – roughly 21,000 – belonged to the Army Nurse Corps, and performed heroic service in camp and station hospitals at home and abroad ² .			
1915			Women's International League for Peace and Freedom (WILPF) was established.	
1920	Alice Paul fought to pass <u>19th Amendment (Women's Right to Vote)</u> . She drafted the first <u>Equal Rights Amendment</u> (ERA) and introduced into congress in 1923 - and then, again in 1972 and 1982. (Colorado was first to sign on).			
1924			The League of Nations adopts the <u>Geneva Declaration on the Rights of the Child</u> ⁱⁱⁱ .	
1942	<u>The Women's Army Corps (WAC)</u> was the women's branch of the United States Army. It was created as an auxiliary unit, the Women's Army Auxiliary Corps (WAAC) on 15 May 1942 by Public Law 77-554, ⁱⁱⁱ and converted to an active duty status in the US Army as the WAC on 1 July 1943. The WAC was disbanded in 1978, and all units were integrated with male units ³ .			
1945	US declined to be subject to the <u>International Court of Justice</u> (ICJ)'s broad compulsory jurisdiction but it is party to many international agreements with ICJ clauses ⁴ .		<u>United Nations (UN) Charter</u> (signed in San Francisco).	

² <https://www.usar.army.mil/Women-in-the-Army/History/>

³ https://en.wikipedia.org/wiki/Women%27s_Army_Corps

⁴ <https://fas.org/spp/crs/row/LSB10206.pdf>

			<p><u>The International Court of Justice (ICJ)</u>. ICJ is the principal judicial organ of the UN. The Permanent Court of International Justice (PCIJ) was established in June 1945 by the UN Charter and began work in April 1946. In 1945 PCIJ met for the last and transferred its archives and effects to the new ICJ, which, like its predecessor, was to have its seat at the Peace Palace. The judges of the PCIJ all resigned on 31 January 1946, and the election of the first Members of the ICJ took place on 6 February 1946, at the First Session of the UN General Assembly (UNGA) and UN Security Council (UNSC). In April 1946, the PCIJ was formally dissolved, and the ICJ, meeting for the first time, elected as its President Judge José Gustavo Guerrero (El Salvador), the last President of the PCIJ.^{iv} As of 2020, the seat of the Court is at the Peace Palace in The Hague (Netherlands). Of the six principal UN organs, it is the only one not located in New York, US. The Court's role is to settle, in accordance with international law, legal disputes submitted to it by</p>	
--	--	--	--	--

			States and to give advisory opinions on legal questions referred to it by authorized UN organs and specialized agencies. The Court is composed of 15 judges, who are elected for terms of office of nine years UNGA and the UNSC. It is assisted by a Registry, its administrative organ. Its official languages are English and French. ^v	
1946			<p>UNGA establishes the <u>International Children’s Emergency Fund (UNICEF)</u>, with an emphasis on children throughout the world.^{vi}</p> <p><u>“The Commission on the Status of Women (CSW)</u> is the principal global intergovernmental body exclusively dedicated to the promotion of gender equality and the empowerment of women. A functional commission of the Economic and Social Council (ECOSOC), it was established by ECOSOC resolution 11(II) of 21 June 1946. The CSW is instrumental in promoting women’s rights, documenting the reality of women’s lives throughout the world, and shaping global standards on</p>	

			<p>gender equality and the empowerment of women. In 1996, ECOSOC in resolution 1996/6 expanded the Commission's mandate and decided that it should take a leading role in monitoring and reviewing progress and problems in the implementation of the Beijing Declaration and Platform for Action (see 1995 below), and in mainstreaming a gender perspective in UN activities.”^{vii} In 2020, the 63rd session of the CSW aimed to conduct “review and appraisal of the implementation of the Beijing Declaration and Platform for Action and the outcomes of the 23rd special session of UNGA, and its contribution towards the full realization of the 2030 Agenda for Sustainable Development.</p>	
1948			<p><u>The Universal Declaration of Human Rights (UDHR)</u>.^{viii} UDHR is a milestone document in the history of human rights (a result of the experiences of WWII and vowing never again to allow atrocities like those of that conflict happen again).</p>	

			<p>Eleanor Roosevelt, widow of President Roosevelt, chaired the UDHR drafting committee that had members with different legal and cultural backgrounds from all regions of the world. UDHR was proclaimed by UNGA in Paris on 10 December 1948 (as UNGA resolution 217 A) as a common standard of achievements for all peoples and all nations. It sets out, for the first time, fundamental human rights to be universally protected and it has been translated into over 500 languages.^{ix} Article 25 entitles mothers and children to ‘special care and assistance’ and ‘social protection.’^x</p> <p>“Promises to all the economic, social, political and civic rights that underpin a life free from want and fear;”^{xi} 29 articles; generally agreed to be the foundation of international human rights law. “Female delegates from various countries played a key role in getting women’s rights included in the document.”^{xii}</p> <p><u>Genocide was first recognized as a crime under</u></p>	
--	--	--	---	--

	<p>United States signed and ratified the 1948 Convention on the Prevention and Punishment of the Crime of Genocide (the Genocide Convention) with reservations⁵.</p> <p><u>Women's Armed Services Integration Act</u> (1948, June 2)</p>		<p><u>international law in 1946 by UNGA (A/RES/96-I)</u>. It was codified as an independent crime in the 1948 Convention on the Prevention and Punishment of the Crime of Genocide (the Genocide Convention). The Convention has 152 parties as of July 2019.</p>	
1949			<p><u>The Geneva Conventions of 1949 and their Additional Protocols</u> are the core of international humanitarian law. Law of Armed Conflict (LOAC) and International Humanitarian Law (IHL) come from the Geneva Conventions of 1949.</p>	
1951	<p><u>The Defense Advisory Committee on Women in the Services (DACOWITS)</u>, established in 1951, is an independent advisory committee that provides the Secretary of Defense (SecDef) with advice and recommendations on matters and policies relating to women in the Armed Forces. The Committee provides recommendations to the SecDef via an annual report, based on information gathered through research, quarterly business meetings, relevant reports and survey data, input from the Department and the Military Services, and focus groups with Service members.</p>			
1949-1959			<p>1949-1959. Between 1949 and 1959, the CSW "elaborated the Convention on the Political Rights of Women, adopted by the</p>	

⁵ <https://www.un.org/en/genocideprevention/genocide-convention.shtml>

			<p>General Assembly on 20 December 1952, the <u>Convention on the Nationality of Married Women</u>, adopted by the Assembly on 29 January 1957, the <u>Convention on Consent to Marriage, Minimum Age for Marriage and Registration of Marriages</u> adopted on 7 November 1962, and the <u>Recommendation on Consent to Marriage, Minimum Age for Marriage and Registration of Marriages</u> adopted on 1 November 1965.”^{xiii}</p> <p>1959 UNGA adopts the <u>Declaration of the Rights of the Child</u>, which recognizes, among other rights, children’s rights to education, play, a supportive environment and health care.^{xiv}</p>	
1961		First official <u>NATO conference on the role of women</u> in NATO forces in Copenhagen. ^{xv}		
1966			“ <u>The International Covenants on Civil and Political Rights and on Economic, Social and Cultural Rights</u> , UN Member States promise to uphold equal rights –including education	

			and protection - for all children.” ^{xvi}	
1972	<p><u>ERA</u> was passed by Congress; however, it has never been fully ratified. Its ratification would provide a constitutional guarantee that all men and women are truly equal under the law and that these rights cannot be easily abridged. Without the ERA, women do not have equal rights under the law. ERA required minimum of 38 states to sign off. In January 2020, Virginia became the 38th state to approve ERA but since the deadline expired in 1982 the future of the measure is uncertain. On January 21, 2021 Congresswoman Jackie Speier (D-CA), joined by Congressman Tom Reed (R-NY) and 195 cosponsors, reintroduced her House Joint Resolution to facilitate expeditious ratification of ERA. Senators Ben Cardin (D-MD) and Lisa Murkowski (R-AK) are also expected to reintroduce their bill to remove the deadline to ratify the ERA. ERA will make it clear that sex discrimination in employment, education or any other space is a violation of women's constitutional rights as Americans. It will also provide a clearer and stricter judicial standard for deciding cases of sex discrimination.</p>			
1973	<p>1973 “The U.S. military ended conscription and established an all-volunteer force. Since 1973, the number of women among enlisted ranks increased 7-fold, from 2% to 14%; and among commissioned officers, it has quadrupled, from 4% to 16% (as of June 2020).”^{xvii}</p>		<p>“<u>The International Labor Organization (ILO) adopts Convention 138</u>, which sets 18 as the minimum age for undertaking work that might be hazardous to a person’s health, safety or morals.”^{xviii}</p>	
1974			<p>“Concerned about the vulnerability of women and children in emergency and conflict situations, the General Assembly calls on Member States to observe the <u>Declaration on the</u></p>	

			<u>Protection of Women and Children in Emergency and Armed Conflict</u> . The Declaration prohibits attacks against or imprisonment of civilian women and children, and upholds the sanctity of the rights of women and children during armed conflict.” ^{xix}	
1975			The <u>First US World Conference on Women</u> (Mexico); 2 nd - Copenhagen (1980); 3 rd - Nairobi (1985)	
1976		Military Committee formally recognizes <u>Committee on Women in the NATO Forces (CWINF)</u> . ^{xx}		
1978	WAC disbanded and women assimilated into Total Army (1978, October 29)			
1979	As of 21 Jan 2021, US has signed, but not ratified CEDAW. For ratification status of the 18 International Human Rights Treaties, see: https://indicators.ohchr.org/		<u>Convention on the Elimination of All Forms of Discrimination Against Women</u> (CEDAW). “CEDAW is often described as an international bill of rights for women. Consisting of a preamble and 30 articles, the UN Treaty defines what constitutes discrimination against women and sets up an agenda for national action to end such discrimination. The Convention defines discrimination against women as ...any distinction, exclusion or restriction made	

			<p>on the basis of sex which has the effect or purpose of impairing or nullifying the recognition, enjoyment or exercise by women, irrespective of their marital status, on a basis of equality of men and women, of human rights and fundamental freedoms in the political, economic, social, cultural, civil or any other field." ^{xxi} "By accepting the Convention, States commit themselves to undertake a series of measures to end discrimination against women in all forms, including: to incorporate the principle of equality of men and women in their legal system, abolish all discriminatory laws and adopt appropriate ones prohibiting discrimination against women; to establish tribunals and other public institutions to ensure the effective protection of women against discrimination; and to ensure elimination of all acts of discrimination against women by persons, organizations or enterprises. The Convention provides the basis for realizing equality between women and men</p>	
--	--	--	--	--

			<p>through ensuring women's equal access to, and equal opportunities in, political and public life -- including the right to vote and to stand for election -- as well as education, health and employment. States parties agree to take all appropriate measures, including legislation and temporary special measures, so that women can enjoy all their human rights and fundamental freedoms. The Convention is the only human rights treaty which affirms the reproductive rights of women and targets culture and tradition as influential forces shaping gender roles and family relations. It affirms women's rights to acquire, change or retain their nationality and the nationality of their children. States parties also agree to take appropriate measures against all forms of traffic in women and exploitation of women. Countries that have ratified or acceded to the Convention are legally bound to put its provisions into practice. They are also committed to submit national reports, at least</p>	
--	--	--	--	--

			every four years, on measures they have taken to comply with their treaty obligations.	
1989	As of 21 Jan 2021, United States has signed but not yet ratified the <u>Convention on the Rights of the Child</u> ⁶ .		<p>“<u>The Convention on the Rights of the Child</u> is adopted by UNGA and widely acclaimed as a landmark achievement for human rights, recognizing the roles of children as social, economic, political, civil and cultural actors. The Convention guarantees and sets minimum standards for protecting the rights of children in all capacities. UNICEF, which helped draft the Convention, is named in the document as a source of expertise.”^{xxii}</p> <p>The Treaty “has inspired governments to change laws and policies and make investments so that more children finally get the health care and nutrition they need to survive and develop, and there are stronger safeguards in place to protect children from violence and exploitation. It has also enabled more children to have their voices heard and participate in their societies.</p>	

⁶ https://treaties.un.org/pages/ViewDetails.aspx?src=IND&mtdsg_no=IV-11&chapter=4&lang=en

			<p>The Treaty acknowledges that children are not just objects who belong to their parents and for whom decisions are made, or adults in training. Rather, they are human beings and individuals with their own rights. The Convention says childhood is separate from adulthood, and lasts until 18; it is a special, protected time, in which children must be allowed to grow, learn, play, develop and flourish with dignity. The Convention went on to become the most widely ratified human rights treaty in history and has helped transform children’s lives.”^{xxiii}</p> <p>“Despite this progress, the Convention is still not fully implemented or widely known and understood. Millions of children continue to suffer violations of their rights when they are denied adequate health care, nutrition, education and protection from violence. Childhoods continue to be cut short when children are forced to leave school, do hazardous work, get married, fight in wars or are locked up in adult prisons.”^{xxiv}</p>	
--	--	--	--	--

1990			<p><u>“The World Summit for Children</u> is held in New York. The <u>Guidelines for the Prevention of Juvenile Delinquency</u> outline strategies for preventing criminality and protecting young people at high social risk.”^{xxv}</p>	
1991			<p>Experts from UNICEF, Save the Children, Defense for Children International and other organizations met to discuss data gathered from the reporting process of <u>the Convention on the Rights of the Child</u>. The meeting leads to the establishment of the Child Rights International Network (CRIN).^{xxvi}</p>	
1994			<p><u>The UN Human Development Report</u> defined human security as “safety from chronic threats as hunger, disease and repression, and protection from sudden and hurtful disruptions in the patterns of daily lives, whether in homes, jobs or communities.”^{xxvii}</p>	
1995			<p>Fourth World Conference on Women - <u>The Beijing Declaration and Platform for Action</u> flagged 20 critical areas of concern (one of which is ‘women and armed conflict’) “where urgent action was needed to ensure</p>	

			greater equality and opportunities for women and men, girls and boys. It also laid out concrete ways for countries to bring about change. ^{xxviii}	
1998	1998 San Francisco becomes the <u>first city in the world to adopt an ordinance reflecting the principles of CEDAW.</u>			
1999			<p>ILO adopts the <u>Convention concerning the Prohibition and Immediate Action for the Elimination of the Worst Forms of Child Labor (known in short as the Worst Forms of Child Labor Convention)</u> calling for the immediate prohibition and elimination of any form of work that is likely to harm the health, safety or morals of children. UNICEF has been working with the ILO since 1996 to promote the ratification of international labor standards and policies concerning child labor. ^{xxix}</p> <p><u>UNSCR 1261 Child and Armed Conflict (CAAC)</u> - first resolution on CAAC in UNSCR 1261 in 1999, condemning six grave violations against children in conflict. These violations include the following:</p> <p>-Killing or maiming;</p>	

			<p>-Sexual violence; -Forced recruitment; -Abduction; -Attacks against schools or - hospitals; -Denial of access to humanitarian assistance.</p> <p><u>UNSCR 1265 –First Protection of Civilians (PoC) themed UNSCR.</u>^{xxx}</p> <p><u>First Exec Mission - First Formed Police Unit (FPU) deployed to UNMIK (Kosovo).</u> See 2007 for first all-female FPU.</p>	
2000			<p>UNGA adopts two <u>Optional Protocols to the 1989 Convention on the Rights of the Child</u>, obligating State Parties to take key actions to prevent children from partaking in hostilities during armed conflict and to end the sale, sexual exploitation and abuse of children..^{xxxi}</p> <p><u>UNSCR 1296 – “Reaffirmed UNSC commitments to PoC; requested further <u>reporting on PoC</u> from the UNSG.”</u>^{xxxii}</p> <p><u>UNSCR 1325 Women, Peace and Security</u>: “The Resolution was the first on WPS and has its roots in the UN Charter and the development of</p>	

			<p>other international law and policy frameworks, such as CEDAW, the UN Decade for Women (1975-1985) and the Beijing Declaration and Platform for Action (1995). From the late 1990's, these international law and policy developments began to influence the UNSC and peace operations, resulting in the Windhoek Declaration and Namibia Plan of Action, adopted by UNGA and recognized by UNSC. A system for supporting peace operations was established through the creation of Gender Advisor (GENAD) functions (the first were appointed in 1998-99). Women's organizations worked persistently to emphasize and promote the important role of women's participation for peace, collaborating with member states and the UN system. In March 2000, the Bangladesh Presidency took the initiative to the first UNSC statement which underlined the important role of equality between men and women for peace. In October of the same year, Namibia arranged the first Open Debate on WPS which has since become</p>	
--	--	--	---	--

			<p>an annual event. Thus, when UNSCR 1325 was adopted in 2000, it rested on internationally agreed standards and the contributions of member states – such as, Bangladesh, Namibia, Canada, the UK, and Jamaica – as well as women’s civil society organizations, including many from areas affected by armed conflict, for example, Guatemala and Somalia – and the UN system. The collaboration between these categories of actors has remained a bedrock in the efforts for WPS and in the adoption of the nine following resolutions (as of November 2020).”^{xxxiii}</p> <p>Four pillars encompass UNSCR 1325: Participation, Protection, Prevention, Relief and Recovery. Incorporation of these concepts into Peace Keeping Operations (PKO) mandates. “UNSCR 1325 recognized women’s roles in conflict prevention and resolution, humanitarian response, and post-conflict reconstruction. The Resolution also called for an increasing role for women in peace and security efforts,</p>	
--	--	--	---	--

			and called on parties to protect women and girls from violence during conflict.” ^{xxxiv} 2000 <u>Millennium Development Goals</u> (MDGs) drafted in 2000 focused on reducing poverty, hunger, disease, <u>gender inequality</u> , and ensuring access to water and sanitation by 2015.	
2001			<u>UNSCR 1366 - Disarmament, Demobilization & Reintegration (DDR)</u> <u>UNSCR 1319 CAAC</u> mandated the UNSG to report annually on parties responsible for CAAC violations ⁷ .	
2002		<u>Prague Summit</u> : International Staff (IS) tasked to recommend ways of improving <u>gender balance</u> within IS and International Military Staff (IMS). ^{xxxv}		
2003		International Staff <u>Task Force on gender balance</u> and diversity established Adoption of NATO-wide Equal Opportunities and Diversity Policy. ^{xxxvi}		
2004			The UNSG invited member states to create National Action Plans (NAPs) on WPS.	

⁷ UNSCR.com

2005			<p><u>UNSCR 1612 - CAAC.</u></p> <p>To ensure countries follow through on their commitments, in 2005, the UNSC called on individual states to create NAPs detailing how they will fulfill the requirements of the mandate.</p>	<p><u>First NAP on WPS – Denmark.</u> As of December 2020, there are 89 NAPs on WPS⁸.</p>
2006			<p>“UNICEF co-publishes the <u>Manual for the Measurement of Juvenile Justice Indicators</u> with the United Nations Office on Drugs and Crime. The Manual enables governments to assess the condition of their juvenile justice systems and make reforms as necessary.”^{xxxvii}</p> <p><u>UNSCR 1674 – “Reaffirmed the responsibility to protect (R2P) and specifically its inclusion into peacekeeping mandates.”^{xxxviii} PoC in armed conflict.</u></p>	<p>2006 <u>The Global Gender Gap Report</u> first published by the World Economic Forum. The Global Gender Gap Report was first published in 2006 by the World Economic Forum and annually thereafter, with the last one being published in 2020⁹.</p>
2007		<p>In the Euro-Atlantic Partnership Council (EAPC), NATO Allies adopt specific policy to support implementation of the UNSCRs on WPS.^{xxxix} <u>Adoption of NATO/EAPC</u></p>	<p>First <u>hybrid</u> mission in Darfur- First all-female FPU deployed from India to the UN Mission in Liberia (UNMIL). Also see 1999.</p>	

⁸ : <https://www.peacewomen.org/member-states>

⁹ http://www3.weforum.org/docs/WEF_GGGR_2020.pdf

		<u>Policy on Implementing UNSCR 1325 on WPS.</u> ^{xi}		
2008			UNSCR 1820 – “ <u>Sexual and gender-based violence.</u> ” ^{xli} Sexual violence as a war crime.	
2009	<u>US Global Strategy to Empower Adolescent Girls</u> ¹⁰	CWINF changes name to <u>NATO Committee on Gender Perspectives (NCGP)</u> ; Adoption of the <u>Bi-SC Directive 40-1 Integrating UNSCR 1325 and gender perspectives</u> into the command structure including measures for protection during armed conflict. ^{xlii}	<u>UNSCR 1888 – “Specific discussions of sexual violence and UN PKO mandates.”</u> ^{xliii} <u>UNSCR 1889 – “Gender and sexual based violence, and mechanisms of reporting to implement UNSCR 1325 on WPS.”</u> ^{xliv} Women in the peace process.	
2010	The <u>US Civil Society Working Group on Women, Peace and Security (US CSWG)</u> is established. This is a non-partisan network of over 50 civil society organizations with expertise on the impacts of conflict on women and their participation in peacebuilding. The working group is an engaged coalition that supports the effective implementation of the US WPS Act (2017) and the advancement of the WPS Agenda (UNSCR 1325). ¹¹	Lisbon Summit endorses <u>NATO Action Plan on Mainstreaming UNSCR 1325</u> into NATO Led Operations and Missions Comprehensive report on the NATO/EAPC policy on the implementation of UNSCR 1325 on WPS and related resolutions. ^{xlv} NATO first Action Plan at Lisbon Summit and revised biannually since 2014. ^{xlvi}	“The United Nations Secretary-General issues the <u>Status of the Convention on the Rights of the Child.</u> ” ^{xlvii} <u>UN Women.</u> “UN Women is the United Nations entity dedicated to gender equality and the empowerment of women. A global champion for women and girls, UN Women was established to accelerate progress on meeting their needs worldwide.” ^{xlviii} “The creation of UN Women was part of UN reform which also merged 4 previously distinct	

¹⁰ <https://2009-2017.state.gov/documents/organization/254904.pdf>

¹¹ <https://www.usip.org/programs/advancing-women-peace-and-security>

			<p>parts of the UN system focused on gender equality and women’s empowerment (Division for the Advancement of Women, International Research and Training Institute for the Advancement of Women, and the Office of the Special Advisor on Gender Issues and Advancement of Women.”^{xlix}</p> <p><u>UNSCR 1960 “created reporting mechanisms on sexual violence.”^l</u> Violence against men, women, and children.</p>	
2011	<p><u>Executive Order (EO) - Instituting a NAP on WPS¹².</u></p> <p><u>2011 US NAP on WPS¹³.</u></p>	<p><u>NATO Secretary General’s annual report on implementing UNSCR 1325 on WPS and related resolutions.</u>^{li}</p>	<p><u>UNSCR 1973 “authorized all necessary measures to protect civilians in the Libyan civil war.”^{lii}</u></p> <p><u>UNSCR 1998 - CAAC^{liii}</u></p> <p>“A new <u>Optional Protocol to the 1989 Convention on the Rights of the Child</u> is adopted. Under this Optional Protocol on a communications procedure, the Committee on the Rights of the Child can field complaints of child rights</p>	

¹² <https://obamawhitehouse.archives.gov/the-press-office/2011/12/19/executive-order-instituting-national-action-plan-women-peace-and-securit>

¹³ https://www.peacewomen.org/sites/default/files/us_nationalactionplan_2011.pdf

			violations and undertake investigations.” ^{liv} In 2015 “Somalia and South Sudan ratify the Convention. The Convention is the most widely ratified international instrument with 196 States. Only the United States has not ratified to date.” ^{lv}	
2012	<p><u>EO 13623 on Preventing and Responding to Violence Against Women and Girls Globally.</u>^{lvi} This second executive order went on to establish prevention and response efforts to gender-based violence as a part of the US foreign policy. It also addressed the impediments to education and public health, traditional or conflict gender-based violence as well as established a Department of State-led interagency working group.</p> <p><u>SecDef Memo on WPS.</u> SecDef Leon Panetta announced several initiatives regarding gender and security.^{lvii} This SecDef memo specifically highlights U.S. NAP on WPS implementation as critical to national security, while simultaneously addressing initiatives to counter sexual assault in the military.^{lviii} “In April 2012, the SecDef released a memo making the Under Secretary of Defense for Policy USD (P) responsible for coordinating implementation of the US NAP on WPS.”^{lix}</p>	<p>NATO Chicago <u>Summit reaffirms commitment</u> to UNSCRs on WPS and asks Council to undertake a <u>review on the practical implications</u> of UNSCR 1325 for the conduct of NATO- led operations and missions; <u>1st Revision of the Bi-SC Directive 40-1</u> Integrating UNSCR 1325 and gender perspectives into the command structure including measures for protection during armed conflict; Establishment of <u>Nordic Centre for Gender in Military Operations</u> (NCGM)¹⁴ as <u>NATO’s Department Head</u> on gender training in military operations Appointment of Mari Skare as <u>Secretary General’s first Special Representative</u> on Women, Peace and Security.”^{lx, lxi}</p>	<p><u>UNGA Resolution 66/290</u> further defining the term as “an approach to assist Member States in identifying and addressing widespread and cross-cutting challenges to the survival, livelihood and dignity of their people.”^{lxii} The Trust Fund regularly groups these cross-cutting challenges into the “Four Freedoms” described in President Roosevelt’s 1941 speech to Congress justifying U.S. intervention in World War II to stop the advancement of Hitler in Europe.^{lxiii} These are: Freedom from fear, Freedom from want, Freedom of speech, and Freedom of religion.</p>	

¹⁴ <https://www.forsvarsmakten.se/en/swedint/nordic-centre-for-gender-in-military-operations/>

2013	<p><u>Defense Secretary Panetta rescinded the 1994 Department of Defense (DoD) Direct Ground Combat Definition and Assignment Rule</u> which “excluded female service members from military assignments to units below the brigade level whose primary mission is to engage in direct combat on the ground.”^{lxiv}</p> <p><u>DoD WPS Implementation Guide.</u> “In October 2013, USD(P) promulgated a memorandum directing DoD to incorporate the concepts from the US NAP on WPS into programs, policies and daily activities and drafting a DOD WPS IG to provide additional guidance to DoD components.”^{lxv}</p>	<p><u>NATO Secretary General’s 2nd annual public report on implementing UNSCR 1325 on WPS and related resolutions.</u>^{lxvi}</p> <p>“<u>Review on the practical implications of UNSCR 1325 for the conduct of NATO- led operations and missions</u>”^{lxvii} - “<u>NATO Code of Conduct, Annex 2 of ON (2013)0078 (Agreed by the NAC on 2 December 2013).</u>”^{lxviii}</p>	<p><u>UNSCR 2106 Sexual violence in conflict and post-conflict, includes men.</u></p> <p><u>UNSCR 2122 Women’s role in conflict prevention/ resolution.</u></p>	
2014	<p><u>The National Cities for CEDAW Campaign and TF</u> stood-up (with close to 200 national organizations) convened by The Leadership Conference on Civil and Human Rights as the San Francisco Mayor challenged other Cities to come on board. The Campaign was launched at the UN CSW in March 2014.^{lxix}</p> <p>“The U.S Conference of Mayors, representing over 1,400 mayors from across the country adopted a <u>resolution in support of the Cities for CEDAW initiative</u> at its Annual Meeting.”^{lxx}</p>	<p>“NATO Secretary General’s 3rd <u>annual public report</u> on implementing UNSCR 1325 on WPS and related resolutions <u>Revision of NATO/EAPC Policy on Implementing UNSCR 1325 on WPS and related resolutions; Revised Action Plan for the implementation of the NATO/EAPC Policy on Women, Peace and Security</u> publicly released for the first time; <u>Wales Summit reaffirms commitment</u> to the WPS agenda and directs the Council to <u>submit a progress report</u> on NATO’s implementation of UNSCR 1325; <u>Appointment of Ambassador Marriët Schuurman</u> as Secretary</p>		

		<p>General’s second Special Representative on WPS.”^{lxxi}</p> <p>Wale Summit, “Allied leaders acknowledged that the integration of gender perspectives throughout <u>NATOs three essential core tasks</u> (for example, collective defense, crisis management and cooperative security) will contribute to a more modern, ready and responsive NATO.”^{lxxii}</p> <p>NATO Policy on combating trafficking in human beings.^{lxxiii}</p>		
2015	<p>US Department of State (DoS) <u>Evaluation of the Implementation</u> of the US Strategy to Prevent and Respond to Gender-Based Violence Globally.^{lxxiv}</p>	<p>Development of Allied Command Operations (ACO) <u>NATO Gender Functional Planning Guide</u>.^{lxxv}</p> <p>References include: EAPC(C)D(2014)0001, <u>Revised NATO/EAPC Policy for the Implementation of UNSCR 1325 on WPS and related Resolutions</u>, 01 April 2014; EAPC(C)D(2014)0019, <u>NATO/EAPC Action Plan for the Implementation of UNSCR 1325 and related Resolutions</u>, 23 June 2014; <u>Protection of Civilians: Implementing Guidelines for Military Components of UN</u></p>	<p>15th Anniversary of UNSCR 1325. UN <u>High-level Advisory Board for the Global Study</u> on SCR 1325 is formed. One member of the ‘Advisory Board’ also became a member of the <u>UN High-Level Independent Panel on Peace Operations</u> (HIPPO) ensuring WPS was nested within other on-going UN reviews.^{lxxviii}</p> <p><u>UN Sustainable Development Goals (SDG)</u>. “Governments united behind an agenda that features 17 new SDGs (building on the 8 Millennium</p>	<p>The <u>League of Arab States Executive Region Action Plan</u> (RAP) and the Strategic Framework for the Executive Action Plan on “Protection of Arab Women: Peace and Security 2015-2030”.¹⁵</p>

¹⁵ <https://www.lse.ac.uk/women-peace-security/assets/documents/NAPS-Website/6.Policy/2015-Executive-Action-Plan-for-the-Protection-of-Arab-Women-LAS-2015.pdf>

		<p><u>Peacekeeping Missions</u> dated February 2015; <u>Allied Command Operations Comprehensive Operations Planning Directive</u> Interim Version 2.0 (COPD V 2.0), dated 04 October 2013; <u>Bi-Strategic Command Directive</u> (BI-SCD) 040-001 dated 08 August 2012; <u>SHAPE Comprehensive Crisis and Operations Management Process</u> (CCOMP) Handbook dated 14 July 2015. “</p> <p>2015 “Development of <u>Gender Education and Training Package</u> for Nations.”^{lxxvi} “NATO and partners adopted <u>Military Guidelines on the Prevention of, and Response to, Conflict-Related Sexual and Gender-Based Violence.</u>”</p> <p>Incorporation of gender perspectives into exercises increased to include, for example, “NATO’s 2015 crisis management exercise included, for the first time, a gender perspective as one of its objectives. These annual exercises are designed to practice the Alliance’s crisis managed procedures at the strategic-political level, involving civilian and military staff in allied capitals, at</p>	<p>Development Goals of 2000) and 169 targets that aim to end poverty, combat inequalities and promote prosperity while protecting the environment by 2030. The new agenda is based on 17 goals, including a stand-alone <u>goal on gender equality</u> and the empowerment of women and girls (SDG 5 has 9 targets) as well as gender-sensitive targets in other goals.”^{lxxix} By advancing SDG 5 alone, the other 16 move in a positive direction also. “Women’s equality and empowerment is... integral to all dimensions of inclusive and sustainable development. In short, all the SDGs depend on the achievement of Goal 5.”^{lxxx}</p> <p><u>UNSCR 2242 Countering Violent Extremism and Terrorism (CVET).</u></p>	
--	--	---	--	--

		NATO Headquarters and in both Strategic Commands.” ^{lxxxvii}		
2016	<p>“Less than two years after all gender-based service restrictions were lifted (January 2016), about 800 women serve in the Army’s and Marine Corps’ recently opened ground combat forces.”^{lxxxix}</p> <p><u>US NAP on WPS revised</u> and continued to build on the empowerment of women as “equal partners in preventing conflict and building peace in countries threatened and affected by war, violence, and insecurity with the result of achieving national and global security.”^{lxxxii}</p> <p>2016 (June) <u>Update</u> to US Strategy to Prevent and Respond to Gender-based Violence Globally (DoS/USAID)^{lxxxiii}</p> <p>2016 (October) <u>Joint Concept for Human Aspects of Military Operations</u> (JC-HAMO), 19 October 2016.¹⁶</p> <p>2016-2017 U.S. DoD deliverables: UN Peacekeeping Defense Ministerial(s) include focus on Support to <u>Sexual Exploitation and Abuse</u> (SEA) and National Investigative Officer Initiatives.^{lxxxiv}</p>	<p>“40th anniversary of the NATO Committee on Gender Perspectives (NCGP) and 55 years since the <u>first conference of NATO female senior officers</u>; Establishment of the <u>Civil Society Advisory Panel</u> (CSAP); Summary of <u>National Report</u> to NCGP on the implementation of UNSCR 1325.”^{lxxxv}</p> <p>2016-2018 <u>NATO/EAPC Action Plan</u> for the Implementation of the NATO/EAPC Policy on Women, Peace and Security.^{lxxxvi}</p>	<p><u>UNSCR 2272 - Sexual exploitation and abuse (SEA) in peace operations.</u></p> <p><u>2016 UNSCR 2331 - Human Trafficking.</u></p>	<p><u>African Union Commission Implementation of the WPS Agenda</u> (2016).¹⁷.</p>
2017	<p>G35 MFR designates the Peacekeeping and Stability Operations Institute (PKSOI) under USAWC as the <u>Army Lead for WPS.</u></p> <p><u>National Security Strategy</u> (NSS) built on the 2010 and 2015 NSS and QDDR related to gender integration and highlighted advancing women’s</p>	<p>“Second annual <u>CSAP meeting</u>; Adoption of Terms of References of <u>WPS Task Force</u> and <u>Divisional Gender Focal Points</u>; <u>Revision of Bi-SC Directive 40-1</u> Integrating UNSCR 1325 and gender</p>		<p>The Canadian government, through its <u>Elsie Initiative</u> (established in 2017 to increase women’s meaningful participation in peace operations¹⁸), partnered with the</p>

¹⁶ : <https://nsiteam.com/social/wp-content/uploads/2017/01/20161019-Joint-Concept-for-Human-Aspects-of-Military-Operations-Signed-by-VCJCS.pdf>

¹⁷ <https://www.un.org/en/africa/osaa/pdf/pubs/2016womenpeacesecurity-auc.pdf>

¹⁸ : https://www.international.gc.ca/world-monde/issues_development-enjeux_developpement/gender_equality-egalite_des_genres/elsie_initiative-initiative_elsie.aspx?lang=eng

	<p>equality, protecting the rights of women and girls, and promoting women and youth empowerment.</p> <p><u>2017 WPS Act</u>.^{lxxxvii} On October 6, 2017, Congress passed the WPS Act which ensures that the US promotes the meaningful participation of women in mediation and negotiation processes seeking to prevent, mitigate, or resolve violent conflict. The 2017 WPS Act ensured the WPS policy became a federal law requiring the President and his Administration to create a strategy for implementation addressing the specific policy objectives Congress established.^{lxxxviii} Second, Congressional recognition of the 2017 WPS Act acknowledges the benefits of strategically placing women in the field of international peace and global security.^{lxxxix} The goal of such placement was deemed a matter of importance to influential structures within the global community (See US WPS Strategy in 2019).</p> <p>2017-2018 <u>'Me Too' and 'Times Up' movements in U.S. - Women have not felt heard.</u></p>	<p>perspectives into the command structure including measures for protection during armed conflict (<u>includes Code of Conduct and Standards of Behavior</u>); <u>Summary of National Report to NCGP on the implementation of UNSCR 1325.</u>"^{xc}</p> <p><u>NATO Military Concept for the Protection of Civilians.</u>^{xcii}</p>		<p>governments of Ghana and Zambia to develop new approaches to increase the deployment of female peacekeepers.^{xcii}</p> <p>The International Association of Official Human Rights Agencies signed a <u>CEDAW Resolution</u> in September at conference in Seattle, WA.^{xciii}</p>
2018	<p>PKSOI's 2nd Edition, <u>Protection of Civilians Military Reference Guide</u>.¹⁹</p> <p>To improve programs and activities relating to women's entrepreneurship and economic empowerment that are carried out by USAID, and for other purposes. ... This Act may be cited as the "<u>Women's Entrepreneurship and Economic Empowerment Act of 2018</u>". SEC. 2. ^{xciv} The definition of a "gender analysis" outlined in the Women's Economic Empowerment and Entrepreneurship Act, is namely, to undertake</p>	<p>"NATO and EU agreed on <u>new Joint Declaration</u>, which focused on implementation, and it called for swift and demonstrable progress in four areas, one of which was promoting the WPS agenda."^{xcv}</p> <p>"Appointment of Clare Hutchinson as <u>Secretary</u></p>	<p><u>UNSCR 2436</u>²³ – <u>UN Peacekeeping Operations</u>. UNSC recalled its resolution 2242 (2015), recognizing the indispensable role of women in UN peacekeeping and welcoming efforts to incentivize greater numbers of women in military, police and civilians deployed in UN PKO, and noting the importance of increasing the</p>	

¹⁹ <https://publications.armywarcollege.edu/pubs/3520.pdf>

²³ <http://unscr.com/en/resolutions/doc/2436>

	<p>analysis of “quantitative and qualitative information to identify, understand, and explain gaps between men and women.</p> <p>The Joint Staff J7 (WPS) hosts the first US Joint Certified, Operational GENAD Course (OGC) inspired by the NATO Certified GENAD Course at the Nordic Center for Gender in Military Operations.²⁰ Australia and Sweden also have established courses.</p> <p>Interagency <u>Stabilization Assistance Review (SAR): A Framework for Maximizing the Effectiveness of USG Efforts to Stabilize Conflict-Affected Areas</u>.²¹</p> <p><u>US Strategy to Support Women and Girls at Risk From Violent Extremism and Conflict</u>.²²</p>	<p><u>General’s Special Representative on Women, Peace and Security; Revision and implementation of the NATO/EAPC Policy and Action Plan</u> endorsed at the NATO Summit in Brussels 2018; 20th anniversary of IMS GENAD; Summary of <u>National Report to NCGP on the implementation of UNSCR 1325</u>.”^{xvii}</p> <p>The NATO/EAPC Women, Peace and Security Policy and Action Plan 2018 is available online at: https://www.nato.int/nato_static_fl2014/assets/pdf/pdf_2018_09/180920-WPS-Action-Plan-2018.pdf</p>	<p>number of women in leadership, and of ensuring that the needs and participation of women are integrated in all stages of mission planning and implementation through the inclusion of appropriate gender technical expertise, UNSC recognized the role of UN PKO in the protection of women and children, and the crucial role of protection-related personnel such as women protection advisers and child protection advisers in mainstreaming of protection and leading monitoring, prevention, and reporting efforts in missions. UNSC requests that the UNSG initiate, in collaboration with Member States, a revised strategy to double the numbers of women in military and police contingents of UN PKO by 2020 and further requests that this strategy ensures the full, effective and meaningful participation of women in all aspects of peacekeeping, and that this revised strategy is</p>	
--	--	--	---	--

²⁰ <http://pksoi.armywarcollege.edu/2020/07/23/joint-certified-operational-gender-advisor-course/?sfw=pass1612115919>

²¹ <https://media.defense.gov/2018/Jun/13/2001931133/-1/-1/1/STABILIZATION-ASSISTANCE-REVIEW.PDF>

²² <https://www.state.gov/u-s-strategy-to-support-women-and-girls-at-risk-from-violent-extremism-and-conflict/>

			<p>presented to UNSC by March 2019.</p> <p>The UNSG announced on 24 May 2018 his Agenda for Disarmament, which outlines a set of practical measures across the entire range of disarmament issues, including weapons of mass destruction, conventional arms and future weapon technologies. It seeks to generate fresh perspectives and to explore areas where serious dialogue is required to bring disarmament back to the heart of our common efforts for peace and security. <u>“Securing our Future - An Agenda for Disarmament”</u>²⁴ emphasizes that “the equal, full and effective participation of women in all decision-making processes related to disarmament is essential for the promotion and attainment of sustainable peace and security. The UNSG has prioritized gender parity as “a moral duty and an operational necessity”. He further recognized that “the meaningful inclusion of women in decision-making</p>	
--	--	--	---	--

²⁴ <https://www.un.org/disarmament/wp-content/uploads/2018/06/sg-disarmament-agenda-pubs-page.pdf>

			increases effectiveness and productivity, brings new perspectives and solutions to the table, unlocks greater resources, and strengthens efforts across all the three pillars of our work”.	
2019	<p><u>The Elie Wiesel Genocide and Atrocity Prevention Act</u> was signed into law.^{xcvii} It codifies several aspects of the APB review process including:</p> <ul style="list-style-type: none"> • Mandates annual report with a global assessment of countries at-risk of atrocities • Regular inter-agency meetings to monitor development that heighten the risk of atrocities • Coordination with US allies on efforts to prevent atrocities • Training for US State Department personnel assigned to countries with risk indicators. <p><u>EO 13526 - Women’s Global Development and Prosperity (W-GDP)</u>. “On February 7, 2019, the United States launched the White House-led <u>Women’s Global Development and Prosperity (W-GDP) Initiative</u>, a signature whole-of-government effort that reinforces women’s economic empowerment worldwide as a key priority for the Administration. The Initiative establishes an implementation framework to serve as policy guidance to participating United States Government entities. The Framework intends to efficiently and effectively direct policy and programmatic efforts as well as catalyze partners and host country engagement to join us in advancing this issue. This</p>	<p>In the Civil Affairs (CA) context specifically, the <u>NATO CIMIC Centre of Excellence located in The Hague, Netherlands</u>, has done important work in describing the inclusion of operational gender considerations into CA operations with practical, deployment-tested examples and best practices.²⁶</p> <p>The 43rd NATO Committee on Gender Perspectives (NCGP) Annual Conference on <u>“Integrating Gender Perspectives and Accountability.”</u>^c</p> <p><u>NATO Human Security Workshop</u>: “NATO has conducted significant work on PoC, as well as on Cross-Cutting Topics (CCT), such as: CAAC; Cultural Property</p>	<p><u>UNSCR 2467 - Conflict related sexual violence.</u></p> <p><u>UNSCR 2493 – WPS</u></p> <p>The <u>UN policy on the Protection of Civilians</u> was updated in 2019 to emphasize that protection is a “whole of mission” requirement involving the full range of mission capabilities within civilian, police and military units. The priority objectives for each peacekeeping mission are outlined in UN Security Council mandates. For more information on how UN missions implement PoC mandates, see the UN PoC in UN Peacekeeping Handbook.^{cii}</p>	<p>The <u>African Union published the Continental Results Framework: Monitoring and Reporting on the Implementation of WPS Agenda in Africa (2018-2028)</u>.</p> <p>The <u>African Union Implementation of the WPS Agenda</u>²⁹ in Africa (December 2019) was revised.</p>

²⁶ Captain Stephanie Groothedde, *Gender Makes Sense: A Way to Improve Your Mission*, 2d Ed. (Den Haag: Civilian-Military Cooperation Centre of Excellence, 2013), accessed July 19, 2019, https://issuu.com/ccoe_pao/docs/a5-g2nd-main-body_cover-v0.7.

²⁹ <https://um.dk/~media/um/english-site/documents/danida/about-danida/danida%20transparency/documents/u%2037/2019/women%20peace%20and%20security%20agenda%20in%20africa.pdf?la=en>

	<p>cable serves to provide information to posts on the Initiative and USG implementation framework; requests that posts share the initiative with host governments (see paragraphs 9-10); and encourages posts to participate in public affairs outreach following the Initiative launch (see paragraph 11).”^{xcviii}</p> <p><u>US National Strategy on WPS.</u> To ensure a whole of government approach to the empowerment of women, the 2019 US Strategy on WPS established four lines of effort to support the “meaningful participation of women in preventing, mediating, and resolving conflict and countering terrorism, in ways that promote stable and lasting peace, including in conflicted-affected areas.”^{xcix}</p> <p><u>U.S. Interagency WPS Metrics and Milestones</u>²⁵</p> <p><u>U.S. Global Fragility Act which</u> requires development of a ten-year Global Fragility Strategy (published in 2020 as The United States Strategy to Prevent Conflict and Promote Stability).</p> <p>The <u>Army Lead for WPS transitions</u> to the Combined Arms Center (CAC) G3. The WPS Lead/Gender Advisor stands-up at USAWC for Professional Military Education across the Schools, Centers, Institutes and Programs.</p>	<p>Protection (CPP); WPS; and Conflict Related Sexual and Gender-Based Violence (CR-SGBV). All of these topics have long-term consequences for NATO’s mission success.”^{ci}</p> <p>NATO headquarters established a Human Security Unit to oversee the future development of all NATO policy related to all the cross-cutting themes in the human domain. This unit is part of the Office of the Special Representative of the Secretary General for WPS.²⁷.</p> <p>NATO adopted its first policy on Preventing and Responding to SEA in support of its work on WPS.</p> <p>The WPS Chief of Defense (CHOD) Network is established. Canada will chair the Network in 2019-2021.²⁸.</p>		
2020	<p>The House voted on H.J. Res.79, Jackie Speier's bill to remove the deadline on <u>ERA</u> ratification, and the bill was approved. The vote was 232 in favor, 183</p>	<p><u>NATO adopts first-ever policy on preventing and responding to sexual exploitation and abuse</u>^{civ}</p>		<p>Organization for Security and Co-operation in Europe (OSCE), “<u>Implementing the Women, Peace, and Security</u></p>

²⁵ <https://trumpwhitehouse.archives.gov/wp-content/uploads/2019/10/Women-Peace-and-Security-Metrics-and-Milestones.pdf>

²⁷ <https://civiliansinconflict.org/blog/nato-human-security-umbrella/>

²⁸ <https://www.canada.ca/en/department-national-defence/corporate/reports-publications/departmental-plans/departmental-plan-2020-21-index/supplementary-information-index/gba-plus.html>

	<p>against. The next step is for the Senate to vote on their comparable bill, S.J. Res 6.</p> <p>“Today approximately 15% (217,564) of the US military is female, but this did not happen without a concerted effort by the Department of Defense leadership to support the integration of women at the strategic, operational, and tactical levels....The Department has trained 116 personnel as WPS Advisors in the past year. These personnel advise Commanders and other staff on how to integrate gender perspectives into operations and organize engagements with partner nations on women, peace and security.”^{ciii}</p> <p><u>The United States Strategy to Prevent Conflict and Promote Stability</u>³⁰</p> <p><u>FY20 & FY21 NDAA</u> includes WPS funding language.</p> <p><u>WPS Congressional Caucus</u> (bipartisan) officially launched³¹. WPS Congressional Caucus Launch. Representative Lois Frankel (D-Fla.) and Representative Michael Waltz (R-Fla.) officially launched the WPS Congressional Caucus Monday, March 9th, 2020. The caucus, co-chaired by Rep. Frankel and Rep. Waltz, will work to support implementation of the WPS agenda and ensure that WPS goals are considered US national security and foreign policy priorities.</p> <p>Based on the Cities for CEDAW website updates, there are currently 30 Cities, 3 Counties and one State with a <u>CEDAW Resolution/Ordinance</u>. There</p>	<p>Also, gender is an important focus related to NATO cooperation with AU, EU, the Organization for Security and Cooperation in Europe (OSCE) and UN, as well as civil society (as some examples); “<u>NATO’s Civil Society Advisory Panel</u> provides space for women to engage with NATO on security and defense;” the NATO Secretary General’s Special Representative serves as the <u>high-level focal point for NATO’s contribution to the WPS Agenda.</u>”^{cv}</p>		<p><u>Agenda in the OSCE Region</u>”³⁷</p>
--	--	--	--	---

³⁰ <https://www.state.gov/wp-content/uploads/2021/01/2020-US-Strategy-to-Prevent-Conflict-and-Promote-Stabilit-508c-508.pdf>

³¹ <https://www.oursecurefuture.org/projects/women-peace-security-congressional-caucus>

³⁷ <https://www.osce.org/files/f/documents/3/4/444577.pdf>

	<p>are an additional 31 Cities exploring a CEDAW Resolution/Ordinance.</p> <p><u>JSJ7 reports Interagency Training Brief given to Congress 11 June 2020 - meets WPS Strategy requirements.</u></p> <p><u>Four US Government Departments/Agencies release of 'implementation plans:'</u></p> <ul style="list-style-type: none"> • The DOD Women, Peace, and Security Strategic Framework and Implementation Plan (June 2020).³² • USAID's Women, Peace, and Security Implementation Plan, 2020.³³ • Department and Agency Implementation Plans for The U.S. Strategy on Women, Peace, and Security – Homeland Security • The Department of State's Plan to Implement the U.S. Strategy on Women, Peace, and Security (2020-2023).³⁴ <p><u>DoD Leaders Brief the WPS Program to Congressional Caucus (December 2020).</u>³⁵</p> <p>The Biden Agenda for Women.³⁶</p>			
2021	<p><u>The National Strategy for the COVID-19 Response and Pandemic Preparedness.</u> "The United States will work to support international humanitarian relief and resilience efforts aimed to mitigate the impacts of COVID-19 and to support the capacity of most vulnerable communities to prevent, respond to, and mitigate primary and secondary impacts of COVID-</p>			

³² https://media.defense.gov/2020/Jun/11/2002314428/-1/-1/1/WOMEN_PEACE_SECURITY_STRATEGIC_FRAMEWORK_IMPLEMENTATION_PLAN.PDF

³³ <https://www.usaid.gov/sites/default/files/documents/1866/2020-USAID-Women-Peace-and-Security-Implementation-Plan.pdf>

³⁴ <https://www.dhs.gov/sites/default/files/publications/wps-dhs-implementation-plan.pdf>

³⁵ <https://www.defense.gov/Explore/News/Article/Article/2445995/dod-leaders-brief-women-peace-security-program-to-congressional-caucus/>

³⁶ <https://joebiden.com/womens-agenda/>

<p>19. The Administration will engage women and other vulnerable groups as part of these efforts. The Administration will seek resources and empower State, USAID, CDC, the U.S. International Development Finance Corporation, the Millennium Challenge Corporation, and Treasury to effectively allocate those resources to respond to COVID-19 and address its secondary impacts, including global health, food insecurity, increasing rates of gender-based violence, women’s health, the education crisis, and other needs. The federal government will mitigate the secondary impacts of COVID-19 and strengthen bilateral U.S. programs in HIV, TB, malaria, and other health systems strengthening efforts; seek to advance global debt relief efforts; work to improve health outcomes for women and girls, including through recommitting to sexual and reproductive health and rights and maternal and child health and nutrition programs; and advance gender parity, diversity, and inclusion. The Administration will promote stronger global governance of global health and epidemic preparedness, act on the UN Secretary-General’s call to put women and girls at the center of global recovery efforts, and signal U.S. leadership and interest in coordinating in the international response and on multilateral vaccine and supply chain initiatives³⁸.</p> <p><u>EO 13995 of January 21, 2021, Ensuring an Equitable Pandemic Response and Recovery</u>³⁹</p> <p><u>EO 13988 of January 20, 2021, Preventing and Combating Discrimination on the Basis of Gender Identity or Sexual Orientation</u></p>			
---	--	--	--

³⁸ <https://www.whitehouse.gov/wp-content/uploads/2021/01/National-Strategy-for-the-COVID-19-Response-and-Pandemic-Preparedness.pdf>

³⁹ <https://www.govinfo.gov/content/pkg/FR-2021-01-26/pdf/2021-01852.pdf>

	<u>EO 13985 of January 20, 2021, Advancing Racial Equity and Support for Underserved Communities Through the Federal Government</u>			
--	---	--	--	--

NATIONAL ACTION PLANS AND REGIONAL COORDINATION

Status Overview: “As of December 2019, WILPF analysis shows that 89 UN Member States (more than half of all UN Member States) have UNSCR 1325 National Action Plans (NAPs). At a high-level WPS Commitments event held on 23 April 2019, nine Member States committed to developing their first-ever NAPs in advance of October 2020. The United States published its strategy on Women, Peace and Security in June 2019 and four interagency implementation plans in 2020.

Of the 83 NAPs adopted up to 2019, only 28 (34%) include an allocated budget for implementation. Furthermore, only 25 NAPs (30%) include references to disarmament and provide specific actions to disarm society. Although civil society has always been at the forefront of efforts to strengthen the implementation of the WPS Agenda, only 62 NAPs (75%) allocate a specific role to civil society in the different stages of the NAP implementation process, with this role often limited to an “advisory” position.

There are 11 Regional Action Plans (RAPs) in place (as of 2019) as well, such as the one of the African Union and of the European Union. Regional coordination efforts also include the Asia-Pacific Regional Symposium on National Action Plans on Women, Peace and Security where the Member States, alongside civil society representatives, share their lessons learned and best practices in the implementation of UNSCR 1325.”^{cv}

European Union – “The first Regional Strategy on UNSCR 1325 was developed by the EU in 2008 and most recently updated in 2016. In 2018, the EU adopted a new strategic approach^{cvi} that emphasizes the importance of women’s leadership and agency in all areas of policy and programming related to peace and security. It aims to ensure that women and girls from diverse and variable backgrounds are entitled to participate equitably and substantially in preventing and resolving conflicts, and in preventing conflict-related violence, including all forms of sexual and gender-based violence. Furthermore, the EU Strategic Approach engages men and boys as positive agents for change, addressing the need to address and transform gender stereotypes and societal exclusion mechanisms.”^{cviii}

“Twenty-five countries in Europe have a National Action Plan (NAP), eighteen of which are EU* Member States. *Bulgaria, Cyprus, Greece, Hungary, Latvia, Malta, Romania, and Slovakia do not have a NAP (yet). Nongovernmental organizations, such as European Peacebuilding Liaison Officer, participate in the informal Task Force on UNSCR 1325, where gender focal points from EU member states gather regularly to share concerns and lessons learnt in the implementation, monitoring and evaluation of their NAPs.”^{cix}

“The EU Strategic Approach to WPS emphasizes the need for concrete commitments and actions as well as the need to engage, empower, protect, and support women and girls in order to achieve sustainable and lasting peace and security as intrinsic components of human rights and sustainable development, in line with the 2030 Agenda for Sustainable Development and its Sustainable Development Goals and the Consensus for Development. In addition, the Council welcomes the

approach of the WPS Agenda in addressing conflict-related sexual violence as part of a continuum of gender-based vulnerabilities and violence closely intertwined with persistent inequalities and broader attacks on gender equality, women's and girls' human rights, including online, digital and cyber violence.”^{cx}

“The EU Strategic Approach to WPS identifies actions under the key areas of prevention, protection, relief and recovery and under the two overarching and cross-cutting aspects of gender mainstreaming and participation. These actions are interlinked and mutually reinforcing. The Council also welcomes that the diversity and intersecting elements of identities are acknowledged in the EU Strategic Approach to WPS including the emphasis put on its implementation by and for the benefit of all. In this context, it is important to continue to engage men and boys as positive agents for change.”^{cxii}

African Union:

In 2016, the African Union Commission (AUC) published “Implementation of the Women, Peace and Security Agenda in Africa.”^{cxiii} The purpose of the report was to address achievements of UNSCR 1325 Action Plans across the Member States and Regional Economic Communities (RECs) while highlighting the need to recommit national level work and “reiterating the critical role of regional organizations in accelerating the implementation of the WPS agenda on the continent.”^{cxiii}

“As of June 2018, 23 African Member States had adopted a national action plan (NAP): Côte D’Ivoire, Uganda, Liberia, Democratic Republic of the Congo, Sierra Leone, Ghana, Rwanda, Guinea-Bissau, Guinea, Burundi, Senegal, Burkina Faso, Gambia, Mali, Togo, Nigeria, Central African Republic, Kenya, South Sudan, Niger, Angola, Cameroon and Mozambique. The Economic Community of West African States, the Intergovernmental Authority on Development, the Mano River Union and the Great Lakes Region have also adopted regional action plans (RAPs).”^{cxiv} However, given “commitments are only meaningful and life-transforming when implemented”^{cxv} and in response to this implementation gap, “the African Union Peace and Security Council (PSC), at its 476th meeting in December 2014, urged the AU Commission, through the coordination of the Office of the Special Envoy on Women, Peace and Security to formulate a Continental Results Framework (CRF) to monitor the implementation by AU Member States and other relevant stakeholders of the various African and international instruments and other commitments on women, peace and security in Africa.”^{cxvi} The launch took place in February 2019 and included a 10-year CRF.

The African Continental Result Framework consists of 4 major pillars of Peace and Security (4Ps) Prevention, Protection Participation and Post conflict rebuilding. Under the four pillars it consists of 28 indicators and new thematic focus to cover emerging security threats. It also includes 13 specifically tailored for African Union Commission to be able to produce a continental report on Women Peace and Security Agenda in the Continent.”^{cxvii}

In April 2019, Calls to Action on 2019-2020 WPS Agenda Commitments occurred “in conjunction with the 23 April 2019 Security Council Open Debate on Sexual Violence in Conflict. At this event, 65 Member States, UN agencies, regional bodies, and civil society organizations made commitments to WPS, and others submitted commitments in writing.” The AU (and EU) committed to deepening implementation of existing NAPs or RAPs,^{cxviii} including actions on regional frameworks for WPS monitoring and reporting, as well as, on zero tolerance on sexual exploitation and harassment.^{cxix}

In December of 2019, the AU published a revision “Implementation of the Women, Peace and Security agenda in Africa.”^{cxix} Of significance, this plan included the resourced partnership and funded support of Denmark moving forward. Of note, Denmark is the first country in the world with a NAP on WPS.

Organization of American States (OAS):^{cxxi}

As of April 2018, there are 8 countries with NAPs on WPS under the OAS. In May of 2016, the Inter-American Commission of Women (CIM) under the OAS published a revised (2011-2016) Strategic Plan 2016-2021.^{cxiii} WPS is not mentioned in this document and in few of their many documents despite robust efforts by the CIM since its creation in 1928 - dedicated to promote women's human rights and gender equality recognizing the importance of women's social inclusion to strengthening democracy and human development. A long list of activities tracked from 1928 to present show expansive work by the CIM "in the advancement of women's rights and equality into such issues and policy areas as education, health, economic development and more recently violence against women."^{cxiii}

It is assessed, however, that the CIM agenda closely parallels the UN pillars, including a fifth area for institutionalization. Rationale for the low WPS tone includes the following: 1) forms of conflict in UNSCR 1325 differ in relation to drugs cartels, traffickers, criminal gangs, femicide, SGBV, displacement, homicide, gender discrimination, economic underdevelopment and persistent structural violence, 2) relevancy in the Western Hemisphere although application is evolving, 3) the translation of UN's WPS agenda to OAS' regional approach fits better at the actor, mechanism and institutional levels, 4) WPS may be considered too UN centric although, notably of the 8 states in the Americas that have a NAP on WPS observation, includes an investment in peacekeeping with the UN, and 5) sovereignty and autonomy concerning regional affairs can influence behavior. Despite all this, the CIM launched two key human rights and public policy instruments and were the first in the world to adopt a Convention on Violence Against Women, all prior to the 2000 UNSCR 1325. In 2004, they created an independent body to develop indicators for measuring implementation and establishing accountability in an effort to advance progress.

In the most recent years concepts wrap around 'gender, peace, and security' (GPS), and a citizen security issues focus versus public security within a multi-dimensional security realm. Given all this, suggested struggle remains over compliance, adequate funding resources, and potential reporting fatigue. Moving forward proposed challenges include how CIM's 'GPS' long-term strategies and strategic coalitions will fuse related to WPS to strengthen the Western Hemisphere security environment. Concerns include inspiring OAS' "regional military establishments and policing services to come on board without militarizing Security."^{cxiv}

UN SECURITY COUNCIL RESOLUTIONS ON THE WOMEN, PEACE, AND SECURITY AGENDA

The Women, Peace and Security Agenda is a political and legal framework including the following cross-cutting themes and UN Security Council resolutions of the 21st century: The short descriptions of the resolutions are from the Security Council Report⁴⁰.

Women, Peace, and Security Agenda (bolded UNSCRs only; other UNSCRs relate to WPS)

UNSCR 1325 (2000) Expressed the Council's willingness to incorporate a gender perspective into peacekeeping missions, calling on all parties to protect women and girls from gender-based violence and to put an end to impunity for such crimes.

⁴⁰ <https://www.securitycouncilreport.org/>

UNSCR 1327 (2000) Emphasized the importance of the Secretary-General in conflict prevention and reaffirmed the role of women in conflict prevention and resolution and peacebuilding. The Council also agreed to strengthen the system of consultations with TCCs through the holding of private meetings with them and stated the possibility to consider using the Military Staff Committee as one of the means of enhancing UN peacekeeping capacity.

UNSCR 1366 (2001) This resolution addressed the issue of DDR in UN peacekeeping and peacebuilding mandates and stated that preventing armed conflict was a major part of the Council's work.

UNSCR 1408 (2002) The Council encouraged civil society initiatives in the region, including those of the Mano River Union Women's Peace Network, to continue their contribution towards regional peace.

UNSCR 1820 (2008) This addressed sexual violence in conflict and post-conflict situations and asked the Secretary-General for a report by 30 June 2009 with information on the systematic use of sexual violence in conflict areas and proposals for strategies to minimize the prevalence of such acts with benchmarks for measuring progress.

UNSCR 1888 (2009) Strengthened efforts to end sexual violence against women and children in armed conflict.

UNSCR 1889 (2009) Urged member states, UN bodies, donors and civil society to ensure that women's protection and empowerment is taken into account during post-conflict needs assessment and planning.

UNSCR 1960 (2010)) This resolution established a monitoring, analysis and reporting mechanism on conflict-related sexual violence in situations on the Council's agenda, and also called upon parties to armed conflict to make specific, time-bound commitments to prohibit and punish sexual violence and asked the Secretary-General to monitor those commitments.

UNSCR 2106 (2013) This was a resolution focusing on accountability for perpetrators of sexual violence in conflict and stressing women's political and economic empowerment.

UNSCR 2122 (2013) This resolution addressed the persistent gaps in the implementation of the women, peace and security agenda, as highlighted in the most recent Secretary-General's report.

UNSCR 2242 (2015) The was a resolution that addressed women's roles in countering violent extremism and terrorism, improving the Council's own working methods in relation to women, peace and security and taking up gender recommendations made by the High-Level Independent Panel on Peace Operations and the Global Study.

UNSCR 2467 (2019) This was a resolution on sexual violence in conflict, passed with 13 votes in favor and two abstentions (China and Russia).

UNSCR 2493 (2019) This was a unanimous resolution, which requested further information on the progress and setbacks in the WPS agenda as well as recommendations to address new and emerging challenges.

Draft resolution S/2020/1054 (30 Oct 2020) This was a draft resolution initiated by Russia, which failed to garner the needed amount of votes to pass.

United Nations Peacekeeping Operations

UNSCR 1318 (2000) This was the adoption of the Millennium Summit declaration on ensuring an effective role for the Council in maintaining peace and security, especially in Africa.

UNSCR 1460 (2003) This was a resolution on children in armed conflict noted with concern the exploitation of children by peacekeepers. This resolution requested specific proposals to ensure more efficient and effective monitoring and reporting. It also requested the Secretary-General to include the issue in country-specific reports.

UNSCR 2086 (2013)

UNSCR 2167 (2014) This resolution was on regional partnerships and peacekeeping.

UNSCR 2185 (2014) This was the first standalone resolution on UN policing.

UNSCR 2272 (2016) This was a resolution addressing sexual exploitation and abuse in peace operations, with Egypt abstaining.

UNSCR 2378 (2017) This was a resolution on UN peacekeeping reform.

UNSCR 2382 (2017) This was a resolution, unanimously adopted, stressing the important contribution UN policing can provide in peacekeeping and special political missions throughout the conflict cycle across the entire peace continuum.

UNSCR 2436 (2018) This was a resolution on peacekeeping performance.

UNSCR 2447 (2018) This was a resolution on “strengthening support to police, justice and corrections areas in peacekeeping operations and special political missions”.

UNSCR 2518 (2020) This was a resolution on improving the safety and security of peacekeepers.

Peacebuilding

UNSCR 1645 (2005) This resolution created the PBC and the PBF.

UNSCR 2086 (2013) Emphasised the relationship between peacekeeping and peacebuilding.

UNSCR 2282 (2016) This was a concurrent resolution with the General Assembly on the review of the UN peacebuilding architecture.

UNSCR 2413 (2018) This was a resolution, mirroring the procedural resolution in the General Assembly, that took note of the General Assembly's decision to invite relevant UN bodies and organs to further consider the recommendations and options in the Secretary-General's implementation report on peacebuilding and sustaining peace.

UNSCR 2558 (2020) Sets out a plan for a high-level General Assembly meeting during its seventy-sixth session on the financing of peacebuilding that should pursue “action-oriented outcomes”.

Post-Conflict Stabilization, including DDR and SSR

UNSCR 2151 (2014) This was the first-ever stand-alone resolution on security sector reform.

UNSCR 2553 (2020) This was the second thematic resolution on Security Sector Reform (SSR).

Preventing Sexual Exploitation and Abuse

UNSCR 2272 (2016) This was a resolution addressing sexual exploitation and abuse in peace operations, with Egypt abstaining.

UNSCR 2436 (2018) United Nations Peacekeeping Performance

Human Trafficking

UNSCR 2331 (2016) This was the first-ever resolution on human trafficking, which condemned the phenomenon and stressed how human trafficking can exacerbate conflict and foster insecurity.

Children and armed conflict

UNSCR 1612 (2005) This resolution set up the Council's Working Group on Children and Armed Conflict and highlighted the link between illicit trafficking in small arms and the use of child soldiers.

UNSCR 1998 (2011) This resolution expanded the criteria for listing parties to conflict in the Secretary-General's report on children and armed conflict to include parties that attack or threaten schools and hospitals.

UNSCR 2225 (2015) This was a resolution which added abductions as an additional violation to trigger inclusion of a party in the annexes of the Secretary-General's annual report.

Youth, Peace, and Security

UNSCR 2250 (2015) This was a resolution on youth, peace and security which recognizes the contribution of youth in the prevention and resolution of conflicts, and warns against the rise of radicalization to violence and violent extremism amongst youth.

UNSCR 2419 (2018) Reaffirmed the important role that youth and youth-led civil society can play in peacebuilding and sustaining peace.

UNSCR 2535 (2020) Established a regular biennial reporting requirement on youth, peace and security by the Secretary-General and contained provisions aimed at the mainstreaming of the youth, peace and security agenda into the work of the UN secretariat.

Protection of civilians in armed conflict

UNSCR 1296 (2000) Emphasized the importance of incorporating DDR in peace agreements.

UNSCR 1502 (2003) Condemns violence against humanitarian and UN and associated personnel and called for unimpeded humanitarian access.

UNSCR 1674 (2006) expressed grave concerns at the illicit trafficking of small arms and light weapons, and the use of such weapons on civilians affected by armed conflict. The Council emphasized the need to end impunity and drew attention to the range of justice mechanisms to be considered, including national, international, and mixed criminal courts and tribunals.

UNSCR 1738 (2006) condemns intentional attacks against journalists, media professionals and associated personnel, and requests that the Secretary-General includes as a sub-item in his next reports on the protection of civilians in armed conflict the issue of the safety and security of journalists, media professionals and associated personnel.

UNSCR 1894 (2009) on compliance with international humanitarian, human rights and refugee law as well as relevant Council decisions, humanitarian access and UN peacekeeping.

UNSCR 2150 (2014) Calls on all states to prevent and fight against genocide, and other serious crimes under international law, reaffirming the principle of responsibility to protect populations from genocide, war crimes, ethnic cleansing and crimes against humanity, and underscoring the importance of taking into account lessons learned from the 1994 genocide against the Tutsi in Rwanda, during which Hutu and others who opposed the genocide were also killed.

UNSCR 2175 (2014) condemns violence and intimidation against those involved in humanitarian operations.

UNSCR 2222 (2015) on protection of journalists

UNSCR 2286 (2016) condemns attacks on health care workers and facilities in armed conflict.

UNSCR 2417 (2018) on the link between armed conflict and food insecurity. It strongly condemns the use of starvation of civilians as a method of warfare, as well as the unlawful denial of humanitarian access.

UNSCR 2474 (2019) on persons missing during armed conflict.

UNSCR 2475 (2019) on protection of persons with disabilities in conflict.

Conflict Prevention and Mediation

UNSCR 1318 (2000) This was the adoption of the Millennium Summit declaration on ensuring an effective role for the Council in maintaining peace and security, especially in Africa.

UNSCR 1366 (2001) This resolution addressed the issue of DDR in UN peacekeeping and peacebuilding mandates and stated that preventing armed conflict was a major part of the Council's work.

UNSCR 1625 (2005) This was a declaration on the effectiveness of the Security Council's role in conflict prevention, reaffirming the need to adopt a broad strategy to conflict prevention, which addresses the root causes of armed conflict in a comprehensive manner, including by promoting sustainable development.

UNSCR 2171 (2014) This resolution requested the Secretary-General to submit a report to the Council on actions taken to “promote and strengthen conflict prevention tools within the United Nations system” by 31 August 2015.

UNSCR 2282 (2016) This was a concurrent resolution with the General Assembly on the review of the UN peacebuilding architecture.

ADDITIONAL RESOURCES

NATO collection of resources on Women, Peace and Security.⁴¹

Women's International League for Peace and Freedom (WILPF), PeaceWomen program.⁴²

Georgetown Institute for Women, Peace and Security, WPS Index⁴³

Nordic Centre for Gender in Military Operation.⁴⁴

NATO HQ SACT OFFICE OF THE GENDER ADVISOR⁴⁵, website includes link to a toolkit/Gender Education and Training Package for Nations

DOCTRINE AND GUIDES⁴⁶

2020: As of 7 May 2020, the following Doctrine and Guides have WPS-related narratives. Those with an asterisk are currently proposed. Future drafts look to include the following agenda as appropriate:

- Adding description of Gender Advisor and Gender Network or WPS Subject Matter Advisors
- Adding the use of disaggregated data for age and gender in information collections and planning
- Adding the clarification of men, women, boys, and girls vice population
- Adding the use of Gender Analyses in operational planning

JP (1-0) Joint Personnel Support (2020)*

JP (2-0) in progress and waiting approval as of 5/6/2020* JP (3-0) in progress and waiting approval as of 5/6/2020* - Draft included a proposed Annex on Human Aspects of Joint Operations.

⁴¹ https://www.nato.int/cps/en/natohq/topics_91091.htm

⁴² <http://peacewomen.org/>

⁴³ <https://giwps.georgetown.edu/the-index/>

⁴⁴ <https://www.forsvarsmakten.se/en/swedint/nordic-centre-for-gender-in-military-operations/>

⁴⁵ <https://www.act.nato.int/gender-advisor>

⁴⁶ Note: COL Oswald maintains a shareable Smart Book – JSJ7 examining for future textbook.

JP (3-07) Stability (2021)*
JP (3-07.3) Peace Operations (2018)
JP (3-20) Security Cooperation*
JP (3-29) Humanitarian Assistance (2019)
JP (3-33) Joint Taskforce Headquarters - prepared as of 5/6/2020*
JP (3-68) Noncombatant Evacuation Operations (Submitted revisions 5/1/2020)*
JP (5-0) Joint Planning (2021)* - The draft has the word gender and the position of gender advisor in it.

ADP (3-07) Stability (2019)
ATP (3-07.6) Protection of Civilians (2015)
ATP (5-0.2) Staff Reference Guide*

AJP (3.4.5) Stability*

Conflict-Related Sexual Violence Mitigation, Scenario-Based Training (2016)
Protection of Civilians (PoC) Military Reference Guide, 2nd Edition (2018)

Nordic Centre for Gender in Military Operations: “A Military Guide to the United Nations Security Council Resolutions on Women, Peace and Security,” 1st Version, April 2020.⁴⁷

Fact Sheet, Women, Peace and Security at NATO: Integration, Inclusiveness, Integrity, Oct 2020.⁴⁸

NATO Introductory Resource Guide Women, Peace and Human Security, 2019.⁴⁹

NATO Fact Sheet, Sexual Violence in Conflict, 2019.⁵⁰

NATO WPS LibGuide.⁵¹

NATO WPS Concepts and Definitions.⁵²

⁴⁷ <https://www.forsvarsmakten.se/siteassets/english/swedint/engelska/swedint/nordic-centre-for-gender-in-military-operations/mil-guide-unscr-wps.pdf?fbclid=IwAR16uLWGZVY-6fcOrjo7eAVxEA4HkAYZV BD-pCmq3I2TAPB4RmHxZG1Gmo>

⁴⁸ https://www.nato.int/nato_static_fl2014/assets/pdf/2020/10/pdf/2010-factsheet-WPS-en.pdf

⁴⁹ https://www.nato.int/nato_static_fl2014/assets/pdf/pdf_2019_07/20190710_1907-wps-resource-guide.pdf

⁵⁰ https://www.nato.int/nato_static_fl2014/assets/pdf/pdf_2019_07/20190709_1907-factsheet-sexual-violence-.pdf

⁵¹ <https://natolibguides.info/women>

⁵² https://natolibguides.info/ld.php?content_id=32437310

NATO MILITARY GUIDELINES ON THE PREVENTION OF, AND RESPONSE TO, CONFLICT RELATED SEXUAL AND GENDER-BASED VIOLENCE (2015)⁵³

UNICEF Gender Toolkit (2018)⁵⁴

UN Gender Resource Package for Peacekeeping Operations (2004)⁵⁵

UN Women Gender and SSR Training Kit⁵⁶

OECD The OECD DAC Handbook on Security System Reform Supporting Security and Justice, Section 9: Integrating gender awareness and equality⁵⁷

POTI Gender Awareness Courses⁵⁸

APPROPRIATIONS AND FUNDING

Source for below is: FY21 William M. Thornberry, National Defense Authorization Act (NDAA) for Fiscal Year 2021, Conference Report To Accompany H.R. 6395.

Significant focus on WPS is in the NDAA in Section 1210E, “Implementation of the Women, Peace, and Security Act of 2017,” December 3, 2020, page 536-538. Of note: the FY21 NDAA, includes many other significant areas inclusive of the WPS principles, DoD WPS supporting equities and gender. For example, Section 1218 (Congressional Oversight of U.S. Talks with Taliban Officials and Afghanistan Comprehensive Peace Process) calls for an assessment of “The status of human rights, including the rights of women, minorities, and youth;” and, “The access of women, minorities, and youth to education, justice, and economic opportunities in Afghanistan.” Under Section 1218 (Strategy for Post-Conflict Engagement on Human Rights in Afghanistan), the DoS is called out related to the WPS Strategy. Within the NDAA as a whole, women is called out 107 times, girls 6 times (4 are Afghan girls), gender 72 times, and female 21 times. Given time, complete a ‘word search’ to review how different agendas relate to all three DoD WPS SFIP Defense Objectives.

Department of Defense WPS Funding:

⁵³ https://www.nato.int/issues/women_nato/2015/MCM-0009-2015_ENG_PDP.pdf

⁵⁴ [https://www.unicef.org/rosa/sites/unicef.org/rosa/files/2018-](https://www.unicef.org/rosa/sites/unicef.org/rosa/files/2018-12/Gender%20Toolkit%20Integrating%20Gender%20in%20Programming%20for%20Every%20Child%20UNICEF%20South%20Asia%202018.pdf)

[12/Gender%20Toolkit%20Integrating%20Gender%20in%20Programming%20for%20Every%20Child%20UNICEF%20South%20Asia%202018.pdf](https://www.unicef.org/rosa/sites/unicef.org/rosa/files/2018-12/Gender%20Toolkit%20Integrating%20Gender%20in%20Programming%20for%20Every%20Child%20UNICEF%20South%20Asia%202018.pdf)

⁵⁵ http://www.peacewomen.org/sites/default/files/dpko_genderresourcepackage_2004_0.pdf

⁵⁶ https://trainingcentre.unwomen.org/pluginfile.php/72/mod_data/content/60/Gender%20and%20SSR%20Toolkit%20-%20English.pdf

⁵⁷ <https://www.oecd.org/dac/conflict-fragility-resilience/publications/section9.pdf>

⁵⁸ <https://www.peaceopstraining.org/courses/#gender-awareness>

The Defense Budget included specific funding for implementing the Women, Peace & Security Act for the first time in FY2019, \$4 million out of a \$1.3 trillion budget.

In FY 21, WPS funding appropriations totaled \$8.25 million.⁵⁹

- \$250k to every geographic and functional (including SPACECOM) CCMD for “Implementation of P.L. 115-68, with INDOPACOM receiving \$500k.
- \$250k to Army, Navy, Air Force, and Marine Corps for “Implementation of P.L. 115-68.
- \$1.5m for Defense-Wide Operation & Maintenance Implementation of P.L. 115-68 (OSD, Joint Staff...)
- \$3 million to DSCA for “International Security Cooperation Programs Women’s Programs” - funded based on proposal acceptance.

⁵⁹ Per OUSD(P)/SOLIC/SHA, WPS Policy

ACRONYM LIST

CA.....	Civil Affairs
CAAC.....	Child and Armed Conflict
CCOMP.....	Comprehensive Crisis and Operations Management Process
CEDAW.....	Convention on the Elimination of All Forms of Discrimination Against Women
CIMIC.....	Civil-Military Cooperation
CPP.....	Cultural Property Protection
CRIN.....	Child Rights International Network
CR-SGBV.....	Conflict Related Sexual and Gender-Based Violence
CSAP.....	Civil Society Advisory Panel
CSW.....	Commission on the Status of Women
CVET.....	Countering Violent Extremism and Terrorism
CWINF.....	Committee on Women in the NATO Forces
DACOWITS.....	Defense <u>Advisory</u> Committee on Women in the Services
DDR.....	Disarmament, Demobilization & Reintegration
DoD.....	Department of Defense
DoS.....	Department of State
EAPC.....	Euro-Atlantic Partnership Council
ECOSOC.....	Economic and Social Council
EO.....	Executive Order
ERA.....	Equal Rights Amendment
FPU.....	Formed Police Unit
GENAD.....	Gender Advisor
HIPPO.....	High-Level Independent Panel on Peace Operations
ICJ.....	International Court of Justice
IHL.....	International Humanitarian Law
ILO.....	International Labor Organization
IMS.....	International Military Staff
IS.....	International Staff
JC-HAMO.....	Joint Concept for Human Aspects of Military Operations
LOAC.....	Law of Armed Conflict

MDG.....Millennium Development Goals
 NAP.....National Action Plan
 NATO-----North Atlantic Treaty Organization
 NCGP.....NATO Committee on Gender Perspectives
 NSS..... National Security Strategy
 OSCE..... Organization for Security and Co-operation in Europe
 PCIJ.....Permanent Court of International Justice
 PKO.....Peace Keeping Operations
 PKSOI..... Peacekeeping and Stability Operations Institute
 PoC.....Protection of Civilians
 QDDR.....Quadrennial Diplomacy and Development Review
 R2P.....Responsibility to Protect
 SDG.....Sustainable Development Goals
 SEA.....Sexual exploitation and abuse
 SecDef-----Secretary of Defense
 UDHR.....Universal Declaration of Human Rights
 UN.....United Nations
 UNGA.....UN General Assembly
 UNICEF.....International Children’s Emergency Fund
 UNSC.....UN Security Council
 UNSCR.....UN Security Council Resolution
 UNSG.....UN Secretary General
 UNMIL.....UN Mission in Liberia
 US.....United States
 US CSWG.....US Civil Society Working Group on Women, Peace and Security
 USD (P).....Under Secretary of Defense for Policy
 WAC.....Women's Army Corps
 WAVWEA.....Women Accepted for Volunteer Emergency Service
 WILPF.....Women’s International League for Peace and Freedom
 WPS.....Women, Peace, and Security

REFERENCES

-
- ⁱ External Affairs Guidance, DoD WPS SFIP, June 2019, page 1.
- ⁱⁱ External Affairs Guidance, DoD WPS SFIP, June 2019, page 5.
- ⁱⁱⁱ <https://www.unicef.org/child-rights-convention/history-child-rights>
- ^{iv} <https://www.icj-cij.org/en/history>
- ^v <https://www.icj-cij.org/en/court> accessed 16 April 2020.
- ^{vi} <https://www.unicef.org/child-rights-convention/history-child-rights> accessed 16 April 2020.
- ^{vii} <https://www.unwomen.org/en/csw> accessed 16 April 2020
- ^{viii} <https://www.un.org/en/universal-declaration-human-rights/index.html> - accessed 16 APR 2020.
- ^{ix} Ibid.
- ^x UNICEF, <https://www.unicef.org/child-rights-convention/history-child-rights>, accessed 16 APR 2020.
- ^{xi} Universal Declaration of Human Rights, United Nations, 2015, https://www.un.org/en/udhrbook/pdf/udhr_booklet_en_web.pdf accessed 14 April 2020.
- ^{xii} Declaration of Human Rights, United Nations, 2015, https://www.un.org/en/udhrbook/pdf/udhr_booklet_en_web.pdf accessed 14 April 2020.
- ^{xiii} <https://www.un.org/womenwatch/daw/cedaw/history.htm> accessed 14 April 2020.
- ^{xiv} <https://www.unicef.org/child-rights-convention/history-child-rights>, accessed 16 April 2020.
- ^{xv} NATO/EACP Women, Peace and Security Policy and Action Plan (2018), “Timeline of Gender at NATO,” page 27, https://www.nato.int/cps/en/natohq/topics_91091.htm accessed 19 April 2020.
- ^{xvi} <https://www.unicef.org/child-rights-convention/history-child-rights>
- ^{xvii} External Affairs Guidance, DoD WPS SFIP, June 2019, page 5.
- ^{xviii} <https://www.unicef.org/child-rights-convention/history-child-rights>
- ^{xix} Ibid.
- ^{xx} NATO/EACP Women, Peace and Security Policy and Action Plan (2018), “Timeline of Gender at NATO,” page 27, https://www.nato.int/cps/en/natohq/topics_91091.htm accessed 19 April 2020.
- ^{xxi} UN Women, <https://www.un.org/womenwatch/daw/cedaw/cedaw.htm> accessed 16 April 2020.
- ^{xxii} <https://www.unicef.org/child-rights-convention/history-child-rights>
- ^{xxiii} UNICEF, “What is the Convention on the Rights to the Child?,” <https://www.unicef.org/child-rights-convention/what-is-the-convention> accessed 16 April 2020.
- ^{xxiv}^{xxiv} UNICEF, “What is the Convention on the Rights to the Child?,” <https://www.unicef.org/child-rights-convention/what-is-the-convention> accessed 16 April 2020.
- ^{xxv} <https://www.unicef.org/child-rights-convention/history-child-rights> accessed 16 April 2020.
- ^{xxvi} <https://www.unicef.org/child-rights-convention/history-child-rights> accessed 16 April 2020.
- ^{xxvii} Jolly, Richard and Basu Ray, Deepayan. Institute of Development Studies, Sussex and United Nations Development Program (UNDP), The Human Security Framework and National Human Development Reports: A Review of Experiences and Current Debates, May 2006, http://hdr.undp.org/sites/default/files/nhdr_human_security_gn.pdf
- ^{xxviii} UN Women, <https://www.unwomen.org/en/news/in-focus/csw59/feature-stories>, accessed 16 April 2020.
- ^{xxix} <https://www.unicef.org/child-rights-convention/history-child-rights> accessed 16 April 2020.
- ^{xxx} 2nd Edition “Protection of Civilians Military Reference Guide,” January 2018, PKSOI at USAWC, page 220.
- ^{xxxi} <https://www.unicef.org/child-rights-convention/history-child-rights> accessed 16 April 2020.

-
- xxxii 2nd Edition “Protection of Civilians Military Reference Guide,” January 2018, PKSOI at USAWC, page 220.
- xxxiii Nordic Center for Gender in Military Operations, “A Military Guide to the United Nations Security Council Resolutions on Women, Peace and Security,” April 2020, Swedish Armed Forces, Stockholm.
- xxxiv External Affairs Guidance, DoD WPS SFIP, June 2019, page 5.
- xxxv NATO/EACP Women, Peace and Security Policy and Action Plan (2018), “Timeline of Gender at NATO,” page 27, https://www.nato.int/cps/en/natohq/topics_91091.htm accessed 19 April 2020.
- xxxvi NATO/EACP Women, Peace and Security Policy and Action Plan (2018), “Timeline of Gender at NATO,” page 27, https://www.nato.int/cps/en/natohq/topics_91091.htm accessed 19 April 2020.
- xxxvii <https://www.unicef.org/child-rights-convention/history-child-rights> accessed 16 April 2020.
- xxxviii 2nd Edition “Protection of Civilians Military Reference Guide,” January 2018, PKSOI at USAWC, page 220.
- xxxix North Atlantic Treaty Organization https://www.nato.int/cps/en/natohq/topics_91091.htm accessed 16 April 2020.
- xl NATO/EACP Women, Peace and Security Policy and Action Plan (2018), “Timeline of Gender at NATO,” page 27, https://www.nato.int/cps/en/natohq/topics_91091.htm accessed 19 April 2020.
- xli 2nd Edition “Protection of Civilians Military Reference Guide,” January 2018, PKSOI at USAWC, page 220.
- xlii NATO/EACP Women, Peace and Security Policy and Action Plan (2018), “Timeline of Gender at NATO,” page 27, https://www.nato.int/cps/en/natohq/topics_91091.htm accessed 19 April 2020.
- xliii 2nd Edition “Protection of Civilians Military Reference Guide,” January 2018, PKSOI at USAWC, page 220.
- xliv 2nd Edition “Protection of Civilians Military Reference Guide,” January 2018, PKSOI at USAWC, page 220.
- xlv NATO/EACP Women, Peace and Security Policy and Action Plan (2018), “Timeline of Gender at NATO,” page 27, https://www.nato.int/cps/en/natohq/topics_91091.htm accessed 19 April 2020.
- xlvi https://www.nato.int/cps/en/natohq/topics_91091.htm accessed 16 April 2020.
- xlvii <https://www.unicef.org/child-rights-convention/history-child-rights> accessed 16 April 2020.
- xlviii <https://www.unwomen.org/en/about-us/about-un-women> accessed 20 April 2020.
- xlix Ibid.
- l 2nd Edition “Protection of Civilians Military Reference Guide,” January 2018, PKSOI at USAWC, page 220.
- li NATO/EACP Women, Peace and Security Policy and Action Plan (2018), “Timeline of Gender at NATO,” page 27, https://www.nato.int/cps/en/natohq/topics_91091.htm accessed 19 April 2020.
- li https://www.nato.int/cps/en/natohq/topics_91091.htm accessed 16 April 2020.
- lii 2nd Edition “Protection of Civilians Military Reference Guide,” January 2018, PKSOI at USAWC, page 220.
- liii Ibid.
- liv <https://www.unicef.org/child-rights-convention/history-child-rights> accessed 16 April 2020.
- lv Ibid.
- lvi Barack H. Obama, Executive Order 13623, “Preventing and Responding to Violence Against Women and Girls Globally,” *Federal Register* 77 no. 159 (August 10, 2012): 49345, <https://www.federalregister.gov/documents/2012/08/16/2012-20259/preventing-and-responding-to-violence-against-women-and-girls-globally>.
- lvii Leon Panetta, *Department of Defense Implementation of the U.S. National Action Plan on Women, Peace and Security* (Washington, DC, April 5, 2012), memorandum for Department of Defense.
- lviii Karen Parrish, “Panetta announces initiatives targeting sexual assault,” U.S. Army, January 20, 2012, https://www.army.mil/article/72243/panetta_announces_initiatives_targeting_sexual_assault.
- lix External Affairs Guidance, DoD WPS SFIP, June 2019, page 5.
- lx https://www.nato.int/cps/en/natohq/topics_91091.htm accessed 16 April 2020.

-
- ^{lxi} Source for this entire section is from the author of a draft article currently under peer review - Author is Jody Prescott, **Bio:** COL (Ret.) Jody M. Prescott was an active duty U.S. Army judge advocate and now lectures at the University of Vermont. He is the author of *Armed Conflict, Women and Climate Change* (2018), and the lead author of *Ordinary Soldiers: A Case Study in Ethics, Law and Leadership* (2014). The author granted permission to use at USAWC in PME (16 May 2020).
- ^{lxii} What is Human Security? United Nations Trust Fund for Human Security, April 2018. <https://www.un.org/humansecurity/wp-content/uploads/2018/04/What-is-Human-Security.pdf>
- ^{lxiii} Transcript of President Franklin Roosevelt’s Annual Message (Four Freedoms) to Congress (1941), Our Documents courtesy of the Franklin D. Roosevelt Presidential Library and Museum, <https://www.ourdocuments.gov/doc.php?doc=70&page=transcript>.
- ^{lxiv} David Vergun, “Secretary of Defense rescinds ‘Direct Ground Combat Definition and Assignment Rule,’” U.S. Army, February 7, 2013, https://www.army.mil/article/94932/secretary_of_defense_rescinds_direct_ground_combat_definition_and_assignment_rule.
- ^{lxv} External Affairs Guidance, DoD WPS SFIP, June 2019, page 5.
- ^{lxvi} *Ibid.* https://www.nato.int/cps/en/natohq/topics_91091.htm accessed 16 April 2020.
- ^{lxvii} *Ibid.*
- ^{lxviii} NATO – News: NATO Adoption first-ever policy on preventing and responding to sexual exploitation and abuse, 30 Jan 2020, https://www.nato.int/cps/en/natohq/news_173057.htm?selectedLocale=en.
- ^{lxix} Cities for CEDAW, <http://citiesforcedaw.org/resources/> accessed 21 April 2020.
- ^{lxx} Cities for CEDAW, <http://citiesforcedaw.org/wp-content/uploads/2020/03/IAOHRA-REsolution.pdf> accessed 21 April 2020.
- ^{lxxi} NATO/EACP Women, Peace and Security Policy and Action Plan (2018), “Timeline of Gender at NATO,” page 27, https://www.nato.int/cps/en/natohq/topics_91091.htm accessed 19 April 2020.
- ^{lxxii} North Atlantic Treaty Organization https://www.nato.int/cps/en/natohq/topics_91091.htm accessed 16 April 2020.
- ^{lxxiii} NATO – News: NATO Adoption first-ever policy on preventing and responding to sexual exploitation and abuse, 30 Jan 2020, https://www.nato.int/cps/en/natohq/news_173057.htm?selectedLocale=en.
- ^{lxxiv} <https://www.state.gov/addressing-gender-based-violence-and-empowering-women-and-girls-through-gender-equality/>, accessed 28 April 2020.
- ^{lxxv} NATO “Allied Command Operations: Gender Functional Planning Guide,” SHAPE, Belgium, 21 July 2015.
- ^{lxxvi} NATO/EACP Women, Peace and Security Policy and Action Plan (2018), “Timeline of Gender at NATO,” page 28, https://www.nato.int/cps/en/natohq/topics_91091.htm accessed 19 April 2020.
- ^{lxxvii} https://www.nato.int/cps/en/natohq/topics_91091.htm, accessed 16 April 2020.
- ^{lxxviii} “The Oxford Handbook of Women, Peace, and Security by Davies and True, Chapter 11: “The Production of the 2015 Global Study,” page 125, Oxford University Press, 2019.
- ^{lxxix} <https://www.unwomen.org/en/what-we-do/post-2015> accessed 16 April 2020.
- ^{lxxx} <https://www.unwomen.org/en/news/in-focus/women-and-the-sdgs/sdg-5-gender-equality> accessed 16 April 2020.
- ^{lxxxi} External Affairs Guidance, DoD WPS SFIP, June 2019, page 5.
- ^{lxxxii} United States Agency for International Development, *The United States National Action Plan on Women, Peace, and Security*, (Washington, DC: The White House, June 2016).
- ^{lxxxiii} <https://www.state.gov/addressing-gender-based-violence-and-empowering-women-and-girls-through-gender-equality/>, accessed 28 April 2020.
- ^{lxxxiv} PKSOI’s USAWC Peace Operations Elective, Lesson 2: “Mandating: Too Hard, Too Soft, or Just Right,” 16 April 2020, Presenter: Pat Antionette, ASD/SOLIC, DASD/Stabilization & Humanitarian Affairs under OUSD(P) SHA).
- ^{lxxxv} NATO/EACP Women, Peace and Security Policy and Action Plan (2018), “Timeline of Gender at NATO,” page 28, https://www.nato.int/cps/en/natohq/topics_91091.htm accessed 19 April 2020.
- ^{lxxxvi} NATO/EAPC Action Plan for the Implementation of the NATO/EAPC Policy on Women Peace and Security, <https://www.peacewomen.org/sites/default/files/160718-wps-action-plan.pdf>, accessed 17 April 2020.
- ^{lxxxvii} Women Peace and Security Act of 2017, Public Law 115-68, 115th Cong., (October 6, 2017), 1202-1206.
- ^{lxxxviii} Sophia Huve, “2018: The Year to Implement the Women, Peace and Security Act,” *Women, Peace and Security* (blog), January 4, 2018, <https://giwps.georgetown.edu/2018-the-year-to-implement-the-women-peace-and-security-act/>.

-
- lxxxix Ibid.
- xc NATO “Allied Command Operations: Gender Functional Planning Guide,” SHAPE, Belgium, 21 July 2015; Bi-SCD 40-2 (2017): <https://www.act.nato.int/images/stories/structure/genderadvisor/nu0761.pdf>
- xc NATO/EACP Women, Peace and Security Policy and Action Plan (2018), “Timeline of Gender at NATO,” page 28
- xcI NATO BI-SC Protection of Civilians Military Concept, ANNEX A, 20 December 2017.
- xcii “Elsie Initiative for Women in Peace Operations,” Government of Canada, 2020, http://international.gc.ca/world-monde/issues_development-enjeux_developpement/gender_equality-egalite_des_genres/elsie_initiative-initiative_elsie.aspx.
- xciii Cities for CEDAW, <http://citiesforcedaw.org/resources/> accessed 21 April 2020.
- xciv Accessed 27 June 2018, <https://www.congress.gov/bill/115th-congress/house-bill/5480/text>
- xcv “NATO and EU Military Leadership discuss Gender in Military Operations,” 22 October 2019, https://www.nato.int/cps/en/natohq/news_169962.htm?selectedLocale=en accessed 17 April 2020.
- xcvi NATO/EACP Women, Peace and Security Policy and Action Plan (2018), “Timeline of Gender at NATO,” page 28, https://www.nato.int/cps/en/natohq/topics_91091.htm accessed 19 April 2020.
- xcvii Elie Wiesel Genocide and Atrocities Prevention Act, Public Law 115-441, <https://www.congress.gov/115/plaws/publ441/PLAW-115publ441.pdf>
- xcviii Executive Order 13526, Women’s Global Development and Prosperity (W-GDP), Global Women’s Issues at DoS, 7 February 2019, Summary.
- xcix Donald J. Trump, *U. S. Strategy on Women, Peace and Security* (Washington, DC: The White House, 2019), https://www.whitehouse.gov/wp-content/uploads/2019/06/WPS_Strategy_10_October2019.pdf.
- c Integrating Gender Perspectives and Accountability – 43rd NATO Committee on Gender Perspectives (NCGP) Annual Conference, 4 June 2019
- ci NATO Unclassified, 26 July 2019 “Report from the BI-SC Human Security Workshop” on 18-20 June 2019.
- cii United Nations Department of Peace Operations (DPO), Protection of Civilians Handbook, 2020, https://peacekeeping.un.org/sites/default/files/dpo_poc_handbook_final_as_printed.pdf
- ciii External Affairs Guidance, DoD WPS SFIP, June 2019, page 5.
- civ NATO – News: NATO Adoption first-ever policy on preventing and responding to sexual exploitation and abuse, 30 Jan 2020, https://www.nato.int/cps/en/natohq/news_173057.htm?selectedLocale=en.
- cv Ibid.
- cvi Who Implements, PeaceWomen.org, <https://www.peacewomen.org/member-states> accessed 17 April 2020.
- cvi Council of the European Union, “Women, Peace and Security Council Conclusions (10 December 2018),” 3662nd Meeting: EU Strategic Approach to WPS, <https://www.consilium.europa.eu/media/37412/st15086-en18.pdf> accessed 20 April 2020.
- cvi “National Action Plan: Europe,” PeaceWomen, Women’s International League for Peace and Freedom at <https://www.peacewomen.org/action-plan/national-action-plan-europe> accessed on 17 April 2020.
- cix National Action Plans in the European Union, <https://www.peacewomen.org/action-plan/national-action-plan-europe> accessed 20 April 2020.
- cx Council of the European Union, “Women, Peace and Security Council Conclusions (10 December 2018),” 3662nd Meeting: EU Strategic Approach to WPS, <https://www.consilium.europa.eu/media/37412/st15086-en18.pdf> accessed 20 April 2020.
- cxI Ibid.
- cxii “Implementation of the Women, Peace and Security Agenda in Africa African Union Commission,” Office of the Special Envoy on Women, Peace and Security of the Chairperson of the African Union Commission, Addis Ababa, Ethiopia, 2016, <https://www.un.org/en/africa/osaa/pdf/pubs/2016womenpeacesecurity-auc.pdf> accessed 20 April 2020; <https://www.peacewomen.org/resource/african-union-commission-implementation-women-peace-and-security-agenda-africa>.
- cxiii “Implementation of the Women, Peace and Security Agenda in Africa African Union Commission,” Office of the Special Envoy on Women, Peace and Security of the Chairperson of the African Union Commission, Addis Ababa, Ethiopia, 2016, page 6, <https://www.un.org/en/africa/osaa/pdf/pubs/2016womenpeacesecurity-auc.pdf> accessed 20 April 2020.

^{cxiv} “Continental Results Framework: Monitoring and Reporting on the Implementation of the Women, Peace and Security Agenda in Africa (2018-2028),” African Union, African Union Commission, Office of the Special Envoy on WPS of the Chairperson of the AUC, Addis Ababa, Ethiopia, 2019; All Africa, “Monitoring and Reporting on the Implementation of the Women, Peace and Security Agenda in Africa (2018-2028),” African Union, 4 February 2018, <https://allafrica.com/view/resource/main/main/id/00121163.html> accessed 20 April 2020.

^{cxv} Ibid.

^{cxvi} Ibid.

^{cxvii} All Africa, Africa: AU Launches a tool to gauge Women’s Participation in Peace and Security, 7 February 2019, <https://allafrica.com/stories/201902070585.html> accessed 17 April 2020.

^{cxviii} “Calls to Action on 2019-2020 Commitments,” <https://www.peacewomen.org/node/103695> accessed on 17 April 2020.

^{cxix} National Legislation, PeaceWomen, <https://www.peacewomen.org/node/103512>

^{cxx} See second grant listed in middle of page: <https://um.dk/en/danida-en/about-danida/danida-transparency/danida-documents/grants-below-dkk-37-million/>.

^{cxxi} The Oxford Handbook of Women, Peace, and Security by Davies and True, Chapter 11: “WPS and the Organization of American States,” page 125, Oxford University Press, 2019, Chapter 32, page 413-427.

^{cxii} Organization of American States, Strategic Plan 2016-2021 Inter-American Commission of Women, Washington DC, May 2016; <http://www.oas.org/en/cim/docs/CIM-StrategicPlan2016-2021-EN.pdf> accessed 20 April 2020.

^{cxiii} The Oxford Handbook of Women, Peace, and Security by Davies and True, Chapter 11: “WPS and the Organization of American States,” page 125, Oxford University Press, 2019, Chapter 32, page 415.

^{cxiv} Ibid, page 423.