

PREVENTING
CONFLICT
TRANSFORMING
JUSTICE
SECURING THE
PEACE

A Global Study on the
Implementation of United Nations Security Council resolution 1325

View the Global Study at: <http://wps.unwomen.org/en>

The views expressed in this publication are those of the author and do not necessarily represent the views of UN Women, the United Nations or any of its affiliated organizations.

For a list of any errors or omissions found subsequent to printing please visit our website.

ISBN: 978-0-692-54940-7

Design: Blossom – Milan

Printing: AGS Custom Graphics, an RR Donnelly Company

©2015 UN Women

Manufactured in the United States

All rights reserved

PREVENTING
CONFLICT
TRANSFORMING
JUSTICE
SECURING THE
PEACE

A Global Study on the
Implementation of United Nations Security Council resolution 1325

FOREWORD

Ban Ki-moon

United Nations Secretary-General

Fifteen years ago, Security Council resolution 1325 reaffirmed the importance of the equal participation and full involvement of women in all efforts for maintaining and promoting peace and security. In the years since, it has buttressed this decision by adopting six further resolutions on women, peace and security.

I am personally committed to implementing these resolutions. I have highlighted women's leadership in peacebuilding as a priority and appointed an unprecedented number of women leaders in the United Nations. It is essential to ensure that the UN is fit for purpose when it comes to women, peace and security, and that we become a model for all actors to emulate.

Women's leadership and the protection of women's rights should always be at the forefront—and never an afterthought—in promoting international peace and security. In an era when armed extremist groups place the subordination of women at the top of their agenda, our response should be unwavering support for empowering girls and women. The newly adopted 2030 Agenda for Sustainable Development reflects

this priority with its emphasis on gender equality and respect for the human rights of all.

The Global Study on the implementation of resolution 1325 is an important part of the United Nations global agenda for change to better serve the world's most vulnerable people. As noted by the High-Level Independent Panel on United Nations Peace Operations and the Advisory Group of Experts for the 2015 Review of the United Nations Peacebuilding Architecture, changes in conflict may be outpacing the ability of United Nations peace operations to respond effectively. Any reforms must include gender equality and women's leadership as central ingredients.

The Global Study offers new evidence, ideas and good practices that can help generate new commitments and implement old ones. Let us not squander the potential dividends of gender equality for peace and development. Empowering women to end and prevent conflicts is essential and urgent.

I commend this Study. It is a call to action that all should heed.

FOREWORD

Phumzile Mlambo-Ngcuka

United Nations Under-Secretary-General and Executive Director of UN Women

Resolution 1325 was one of the crowning achievements of the global women's movement and one of the most inspired decisions of the United Nations Security Council. The recognition that peace is inextricably linked with gender equality and women's leadership was a radical step for the highest body tasked with the maintenance of international peace and security. Turning the Security Council's words into actions and real change has been a central pillar of UN Women's work since the entity was created, and the driving passion of many other actors since the resolution was adopted as a global norm in 2000.

And yet there remains a crippling gap between the ambition of our commitments and actual political and financial support. We struggle to bridge the declared intent of international policymaking and the reality of domestic action in the many corners of the world where resolution 1325 is most needed.

UN Women was privileged to be tasked by the Secretary-General with helping to prepare this Global Study. We are grateful to its independent lead author, Ms. Radhika Coomaraswamy, her advisory board, and all the member States, academics, non-governmental organizations, and UN bodies that supported this effort. The preparation process involved consultations all over the world, the provision of ideas as well as technical inputs and information, and commentary on and review of drafts. We hope that this Study will stimulate discussion and be followed by concrete commitments, resources, political will, policy shifts, and accountability at all levels.

This Study reinforces the Security Council's original crucial recognition of the power of engaging women in peace with compelling proof. It shows that women's participation and inclusion makes humanitarian

assistance more effective, strengthens the protection efforts of our peacekeepers, contributes to the conclusion of peace talks and the achievement of sustainable peace, accelerates economic recovery, and helps counter violent extremism. This Study, and a growing evidence base, make the implementation of resolution 1325 even more urgent and needed.

The Study adds two more important elements that will help us push this agenda forward. It compiles multiple examples of good practice that should become the standard requirement for all. In addition, it takes a hard look at implementation and enforcement, and the missing incentives and accountability measures that should nudge all actors into complying with these norms and living up to their promises. What emerges from these ideas is an explicit and ambitious roadmap for the way forward on women, peace and security. We have an enormous responsibility to ensure that the normative framework spurred by resolution 1325 is not just given periodic visibility and attention, but that it lies at the heart of the UN's work on peace and security.

This year, we celebrate 15 years of resolution 1325 and 20 years since the Fourth World Conference on Women in Beijing. We have a new momentum towards the recognition of gender equality and women's empowerment at the heart of sustainable progress for all, with the adoption of the 2030 Agenda for Sustainable Development. Many actors are coming to the table with new energy, new ideas, and new commitments, and we have seen other policy reviews, from our development goals to our peace operations and our peacebuilding architecture, emphasize the centrality of gender equality. This is an important opportunity to shape the way in which we address our global challenges in the next decades. Let us make the most of it.

ACKNOWLEDGEMENTS

This Global Study on the implementation of Security Council resolution 1325 (2000) was requested by the Secretary General of the United Nations in response to the Security Council invitation in resolution 2122 (2013).

Lead Author: Radhika Coomaraswamy

Members of the High-Level Advisory Group

for the Global Study: Major General Patrick Cammaert (Netherlands), Ambassador Anwarul Chowdhury (Bangladesh), Ms. Liliana Andrea Silva Bello (Colombia), Ms. Sharon Bhagwan Rolls (Fiji), Ms. Leymah Gbowee (Liberia), Ms. Julia Kharashvili (Georgia), Mr. Youssef Mahmoud (Tunisia), Ms. Luz Mendez (Guatemala), Dr. Alaa Murabit (Canada/Libya), Ms. Ruth Ochieng (Uganda), Ms. Pramila Patten (Mauritius), Ms. Bandana Rana (Nepal), Ms. Madeleine Rees (United Kingdom), Ms. Elisabeth Rehn (Finland), Ms. Igballe Rogova (Kosovo), and Ms. Yasmin Sooka (South Africa). Ms. Maha Abu Dayyeh (State of Palestine) served as a member of the High-Level Advisory Group until her passing on 9 January 2015.

Global Study Secretariat: UN Women, Peace and Security Section

Commissioned Research for the Global Study:

Anthony Amicelle, Christine Bell, Malika Bhandarkar, Virginia Bouvier, Jovana Carapic, Steven Dixon, Anne Marie Goetz, Roshmi Goswami, Jayne Huckerby, Valerie Hudson, Sarah Macharia/WACC, Sarah Maguire, Ereshnee Naidu, Catherine O'Rourke, Thania Paffenholz, Phuong N. Pham, Mihaela Racovita, Amanda Roberts, Nick Ross, Irene M.

Santiago, Anna-Lena Schluchter, Aisling Swaine, Sarah Taylor, Simon Tordjman, Jacqui True, Patrick Vinck, Organisation for Economic Co-operation and Development (OECD) Development Assistance Committee Network on Gender Equality (DAC GENDERNET), Small Arms Survey (Mihaela Racovita, Jovana Carapic).

Design and Layout: blossoming.it

With special thanks to:

The United Nations Inter-Agency Standing Committee on Women, Peace and Security:

Development Operations Coordination Office (DOCO), Department of Political Affairs (DPA), Department of Public Information (DPI), Department of Peacekeeping Operations (DPKO), Department of Field Support (DFS), Food and Agriculture Organization (FAO), International Organization for Migration (IOM), Office for the Coordination of Humanitarian Affairs (OCHA), Office of the High Commissioner for Human Rights (OHCHR), United Nations Office for Disarmament Affairs (UNODA), Office of the Special Advisor on the Prevention of Genocide, Office of the Special Representative of the Secretary-General on Children and Armed Conflict (OSRSG-CAAC), Office of the Special Representative of the Secretary-General on Sexual Violence in Conflict (OSRSG-SVC), Peacebuilding Support Office (PBSO), United Nations Development Programme (UNDP), United Nations Educational, Scientific and Cultural Organization (UNESCO), United Nations Population Fund (UNFPA), United Nations Refugee Agency (UNHCR), United Nations Children's Fund (UNICEF), United Nations Institute for Training and Research (UNITAR), United Nations Entity for

Gender Equality and the Empowerment of Women (UN WOMEN), and the World Food Programme (WFP). Observers include: NGO Working Group on Women, Peace and Security, and the Organisation for Economic Co-operation and Development (OECD).

The Group of Friends of the Global Study, co-chaired by Canada, Chile, Japan, Namibia, Ireland.

All Member States, UN agencies and bodies, regional and international organizations who contributed to the Global Study.

Participants to the regional consultations and country visits for the Global Study, held between January and June 2015: NATO consultation

(Brussels, Belgium), European Union Member States consultation (Brussels, Belgium), European civil society consultation (Brussels, Belgium), African Union Member States consultation (Addis Ababa, Ethiopia); African civil society consultation (Addis Ababa, Ethiopia); Nepal country visit; Asia-Pacific regional civil society consultation (Kathmandu, Nepal), Balkans regional civil society consultation (Tirana, Albania), Bosnia-Herzegovina country visit; OSCE consultation (Vilnius, Lithuania); general civil society consultation (WILPF 100-year Anniversary, The Hague, The Netherlands); Latin America regional civil society consultation (Guatemala City, Guatemala); Horn of Africa regional civil society consultation (Kampala, Uganda); Guatemala civil society consultation (Guatemala City, Guatemala); El Salvador civil society consultation (San Salvador, Salvador); Mexico civil society consultation (Chiapas, Mexico); Middle East/North Africa regional civil society consultation (Cairo, Egypt); Pacific Islands regional civil society consultation (Suva, Fiji).

The Global Network of Women Peacebuilders (GNWP), Cordaid, the International Civil Society Action Network (ICAN) and the NGO Working Group on Women, Peace and Security (NGOWG); for the administration of a global civil society survey and focus groups on women, peace and security. The full report of the survey and focus group results is reported in: “Global Report: Civil Society Organization (CSO) Survey for the Global Study on Women, Peace and Security: CSO Perspectives on UNSCR 1325 Implementation 15 Years after Adoption” (Global Network of Women Peacebuilders, Cordaid, NGO Working Group on Women, Peace and Security, International Civil Society Action Network, July 2015).

Online Contributors: Forty-seven (47) civil society organizations, academics and research institutes provided inputs via a public website. Their inputs are summarized in Through the Lens of Civil Society: Summary Report of the Public Submissions to the Global Study published by PeaceWomen. The report can be found at <http://www.peacewomen.org/security-council/2015-high-level-review/resources>.

Financial support

UN Women would like to thank the governments of Australia, Austria, Estonia, Finland, Germany, Ireland, Netherlands, Norway, Qatar, the United Arab Emirates and the United Kingdom for their financial support for the preparation and production of this Global Study.

With particular thanks to Dr Phumzile Mlambo-Ngcuka, Under-Secretary-General and Executive Director of UN Women and UN Women senior management as well as the Executive Office of the Secretary-General.

CONTENTS

00

- 4 | *Foreword*
- 5 | *Foreword*
- 6 | *Acknowledgements*
- 10 | *Acronyms*
- 13 | *Executive Summary*

04

- 64 | *Protecting and Promoting the Rights and Leadership of Women and Girls in Humanitarian Settings*

01

- 18 | *Setting the Context*

05

- 98 | *Toward an Era of Transformative Justice*

02

- 26 | *The Normative Framework for Women, Peace and Security*

06

- 130 | *Keeping the Peace in an Increasingly Militarized World*

03

- 36 | *Women's Participation and a Better Understanding of the Political*

07

- 164 | *Building Inclusive and Peaceful Societies in the Aftermath of Conflict*

08 | 190 | *Preventing Conflict: The Origins of the Women, Peace and Security Agenda*

12 | 346 | *Linkages between Human Rights Mechanisms and the Security Council Resolutions on Women, Peace and Security: Opportunities for Enhanced Accountability for Implementation*

09 | 220 | *Countering Violent Extremism While Respecting the Rights and Autonomy of Women and their Communities*

13 | 368 | *Financing of the Women, Peace and Security Agenda*

10 | 234 | *Key Actors for Women, Peace and Security: Monitoring and Accountability*

14 | 392 | *General Guidelines and Recommendations*

11 | 322 | *Women, Peace and Security and the UN Security Council*

398 | *Annex – Full List of Technical Recommendations*

ACRONYMS

AU	African Union
CAR	Central African Republic
CEDAW	Convention on the Elimination of all Forms of Discrimination Against Women
COI	Commissions of Inquiry
CRC	Convention on the Rights of the Child
CRSV	Conflict-Related Sexual Violence
CSO	Civil Society Organization
DAC	Development Assistance Committee
DDR	Disarmament, Demobilization and Reintegration
DFS	Department of Field Support
DPA	Department of Political Affairs
DPKO	Department of Peacekeeping Operations
DPRK	Democratic People's Republic of Korea
DRC	Democratic Republic of Congo
EEAS	European External Action Service
EU	European Union
FAO	Food and Agricultural Organization
FARC	Fuerzas Armadas Revolucionarias de Colombia (The Revolutionary Armed Forces of Colombia)
FAS	Femmes Africa Solidarité
GA	General Assembly
GAI	Global Acceleration Instrument on women, peace and security and humanitarian engagement
GCTF	Global Counter-Terrorism Forum
GNI	Gross National Income
GNWP	Global Network of Women Peacebuilders
HRC	Human Rights Commission
HSC	Human Security Collective
IASC	Inter-Agency Standing Committee
ICAN	International Civil Society Action Network
ICC	International Criminal Court
ICGLR	International Conference on the Great Lakes Region
ICT	Information and Communication Technology
ICTR	International Criminal Tribunal for Rwanda
ICTY	International Criminal Tribunal for the former Yugoslavia
IDP	Internally Displaced Person
IGAD	Intergovernmental Authority on Development
IPI	International Peace Institute
ISFs	Integrated Strategic Frameworks

ISIS	Islamic State of Iraq and Syria
Isis-WICCE	Women's International Cross Cultural Exchange
JRR	Justice Rapid Response
LPC	Local Peace Committee
MARA	Monitoring, Analysis and Reporting Arrangements
MENA	Middle East and North Africa
MILF	Moro Islamic Liberation Front
MINUSCA	UN Multidimensional Integrated Stabilization Mission in the Central African Republic
MINUSMA	UN Multidimensional Integrated Stabilization Mission in Mali
MINUSTAH	United Nations Stabilization Mission in Haiti
MONUSCO	United Nations Organization Stabilization Mission in the Democratic Republic of the Congo
MPTF	Multi-Partner Trust Fund
MSF	Médecins Sans Frontières
NAP	National Action Plan
NATO	North Atlantic Treaty Organization
NDF	National Democratic Front
NGO	Nongovernmental Organization
NHRIs	National Human Rights Institutions
ODIHR	OSCE Office for Democratic Institutions and Human Rights
OECD	Organization for Economic Cooperation and Development
OHCHR	United Nations Office of the High Commissioner for Human Rights
OSCE	Organization for Security and Co-operation in Europe
PBSO	Peacebuilding Support Office
PDA	Peace and Development Advisors
PRIO	Peace Research Institute Oslo
PEP	Post-exposure Prophylaxis
PHR	Physicians for Human Rights
PIF	Pacific Islands Forum
PNG	Papua New Guinea
POC	Protection of Civilians
RAP	Regional Action Plan
SADC	Southern African Development Community
SEA	Sexual Exploitation and Abuse
SGBV	Sexual and Gender-based Violence
SHaSA	Strategy for the Harmonization of Statistics in Africa
SRSG-SVC	Special Representative of the Secretary-General on Sexual Violence in Conflict
SLA	Sudanese Liberation Army

SRF	Strategic Results Framework
SRSR	Special Representative of the Secretary General
SSR	Security Sector Reform
UPR	Universal Periodic Review
UN-INSTRAW	UN International Research and Training Institute for the Advancement of Women
UN-SWAP	UN System-Wide Action Plan on Gender Equality and the Empowerment of Women
UNAIDS	Joint United Nations Programme on HIV/AIDS
UNAMID	United Nations–African Union Mission in Darfur
UNCT	United Nations Country Team
UNDAF	United Nations Development Assistance Framework
UNDOF	United Nations Disengagement Observer Force
UNDP	United Nations Development Programme
UNEP	United Nations Environment Programme
UNESCO	United Nations Educational, Scientific and Cultural Organization
UNFPA	United Nations Population Fund
UNHCR	United Nations High Commissioner for Refugees
UNICEF	United Nations Children's Fund
UNIFIL	United Nations Interim Force In Lebanon
UNMAS	United Nations Mine Action Service
UNMEER	United Nations Mission for Ebola Emergency Response
UNMIK	United Nations Interim Administration Mission in Kosovo
UNMIL	United Nations Mission in Liberia
UNMISS	United Nations Mission in South Sudan
UNMIT	United Nations Integrated Mission in Timor-Leste
UNOCI	United Nations Operation in Côte d'Ivoire
UNOTIL	United Nations Office in Timor- Leste
UNPBF	United Nations Peacebuilding Fund
UNPOL	United Nations Police Force
UNSC	United Nations Security Council
UNSCR	United Nations Security Council Resolution
UNTAET	United Nations Transitional Administration in East Timor
WFP	World Food Program
WHRD	Women's Human Rights Defender
WPP	Women Peacemakers Program
WPS	Women, Peace and Security
WRC	Women's Refugee Commission

EXECUTIVE SUMMARY

To mark the fifteenth anniversary of the adoption of resolution 1325 (2000), the Security Council adopted resolution 2122 (2013) inviting the Secretary-General to conduct a review with regard to the implementation of resolution 1325. The review was to identify the gaps and challenges, as well as emerging trends and priorities for action. It requested the Secretary-General to thereafter submit a report based on the findings of this review to the Security Council in October 2015. The Secretary-General requested Radhika Coomaraswamy to be the lead author of the study on the recommendation of the United Nations Standing Committee on Women, Peace and Security. UN Women was requested to be the secretariat of the study. A High-Level Advisory Group was constituted from all regions of the world to assist Ms. Coomaraswamy.

It was decided that Ms. Coomaraswamy would lead a comprehensive study with regard to developments in the fifteen-year period since resolution 1325 was adopted. Ms. Coomaraswamy and the members of her High-Level Advisory Group held consultations with a diverse group of stakeholders, in all regions of the world. In addition, UN Women commissioned research papers for the Global Study, which will be published separately in an accompanying volume. More than 60 Member States, international and regional organizations responded to requests for submissions to the Global Study and 47 civil society organizations, academics and research institutes provided inputs via a public website. A survey of civil society organizations generated responses from 317 organizations in 71 countries.

The world has changed since the Security Council adopted resolution 1325 in October 2000. The nature of conflict in certain regions is qualitatively different, the content of what we mean by ‘peace’ and ‘security’ is evolving, and the understanding of what we mean

by ‘justice’ has also transformed. This ever-changing and ever evolving reality poses major dilemmas for the four pillars of Security Council resolution 1325 and its subsequent resolutions: the pillars of prevention, protection, participation, and peacebuilding and recovery. It is in this context of a changing world and shifting dynamics for peace and security, that the Global Study undertakes a fifteen-year review of the implementation of resolution 1325.

Although the world has changed, there have been a number of successes in implementation over the past fifteen years.

- The international community has adopted a comprehensive normative framework with regard to sexual violence in conflict. The Rome Statute of the International Criminal Court that came into force in 2002 outlines a comprehensive list of crimes against women. Since the 1990s, international courts and tribunals have developed sophisticated jurisprudence with regard to these crimes. The Security Council has also acted decisively—a Special Representative on Sexual Violence in Conflict has been appointed by the Secretary-General to report to the Council, and a monitoring and reporting mechanism has been established at the local level to report on sexual violence against women and girls in conflict situations on the agenda of the Security Council. Commissions of inquiry and fact-finding missions set up by the Human Rights Council increasingly have a mandate to investigate sexual and gender-based violence, and a roster of experts exists within the international community to support the investigation of these international crimes.
- The international community and national governments have begun to understand the importance of national and communal healing

as a part of holistic justice and accountability processes, including truth seeking, reconciliation, memorialization and reparations for women victims of violations.

- The Committee on the Elimination of Discrimination against Women adopted General Recommendation 30 on women in conflict prevention, conflict and post-conflict situations, which provides detailed guidance to Member States on issues related to women, peace and security and the criteria for accountability, and makes clear that implementing resolution 1325 is the responsibility of every Member State.
- Between 1990 and 2000, when the Security Council adopted 1325, just 11 per cent of peace agreements signed included a reference to women. Since the adoption of resolution 1325, 27 per cent of peace agreements have referenced women. Of the six agreements resulting from peace talks or national dialogue processes supported by the UN in 2014, 67 per cent contained references relevant to women, peace and security.
- The number of senior women leaders within the UN has been on the rise, from special envoys of the Secretary-General, to the first female commander of a peacekeeping mission.
- Bilateral aid on gender equality to fragile States has quadrupled in the last decade—but from a practically non-existent level, at the start.

However, much of the progress toward the implementation of resolution 1325 continues to be measured in ‘firsts,’ rather than as standard practice. Obstacles and challenges still persist and prevent the full implementation of the women, peace and security (WPS) agenda.

- With regard to sexual violence, despite the comprehensive normative framework, there are very few actual prosecutions, particularly at the national level. Though some argue that the normative frameworks have deterred future crimes,

others claim that there has been no significant difference for women on the ground. More research is needed to validate these claims and respond to the justice needs of victims.

- Though the participation of women in formal peace processes has been inching up, a study of 31 major peace processes between 1992 and 2011 revealed that only nine per cent of negotiators were women—a negligible figure given the issues that are involved. Only three per cent of the military in UN missions are women, and the majority of these are employed as support staff. These two areas of peacemaking and peacekeeping are among the most persistently challenging for ensuring women’s equal and meaningful participation.
- Despite a great deal of effort by the international community to encourage Member States to have inclusive processes to formulate national action plans on women, peace and security, only 54 countries have formulated such action plans. Many of these plans are focused on process, with neither mechanisms for accountability nor budgets available for real implementation.
- The rise of violent extremism in many parts of the world has led to a real threat to the lives of women as well as to a cycle of militarization where women are often in an ambivalent position, rejecting the strictures on their conduct by violent extremists but wanting to protect their families and their communities from polarization and threat. Some women also become fighters and join extremist groups, some against their will but many out of real conviction. Women peacebuilders are also caught between the rising tide of extremism in their communities, and the constraints placed upon their work by counter-terrorism policies that restrict their access to critical funds and resources.
- Though there is a great deal of rhetoric supporting women, peace and security, funding for programmes and processes remains abysmally low across all areas of the agenda. Bilateral aid

has increased to fragile States with regard to gender issues, but it is only still six per cent of the total aid package, and only two per cent of aid earmarked for peace and security. The quality of project-style aid also needs restructuring and re-examination.

Confronting the status quo of peace and security, the Global Study sets out detailed recommendations under every chapter and under each theme. It also concludes with a set of general recommendations for policy guidance and advocacy. Discussions and consultations with regard to the Global Study pointed to the following set of principles around which the world should unite:

- **Prevention of conflict must be the priority, not the use of force.** Greater attention must be paid to the prevention of conflict, and the use of force must always be the last resort when all other options have failed. The Global Study emphasizes the importance of short-term prevention measures such as early warning systems and intensified efforts at preemptive dialogue at the local, national and international levels. It also examines measures to address the root causes and structural drivers of conflict, such as exclusion, discrimination, attacks on dignity and structural inequality. These, along with measures dealing with the proliferation of small arms, violent masculinities and climate change should also be implemented.
 - **Resolution 1325 is a human rights mandate.** It must not be forgotten that resolution 1325 was conceived of and lobbied for as a human rights resolution that would promote the rights of women in conflict situations. Any policy or programme on women, peace and security must be conducted with this in mind. Attempts to ‘securitize’ issues and to use women as instruments in military strategy must be consistently discouraged. The Global Study explores the role of human rights mechanisms in holding Member States accountable for human rights obligations relating to the women, peace and security agenda, including through international treaty bodies, Universal Periodic
- Reviews, and regional human rights courts and commissions.
- **Women’s participation is key to sustainable peace.** This study contains research that comprehensively demonstrates that the participation of women at all levels is key to the operational effectiveness, success and sustainability of peace processes and peacebuilding efforts. Mediators, facilitators and leadership in peace operations must be proactive in including women in all aspects of peacemaking, peacekeeping and peacebuilding. The Global Study describes the substantial increase in frequency of gender-sensitive language in peace agreements, and the number of women, women’s groups and gender experts who serve as official negotiators, mediators, signatories, witnesses or in advisory bodies. Nonetheless, in many conflict-affected contexts, women’s official participation may be temporary, their delegated roles may be more symbolic than substantive and their influential capacity may be directly resisted by cultural norms.
 - **Perpetrators must be held accountable and justice must be transformative.** Perpetrators of grave crimes against women should be held accountable for their actions so that women receive justice and future crimes are deterred. At the same time, justice in conflict and post-conflict settings must be transformative in nature, addressing not only the singular violation experienced by women, but also the underlying inequalities which render women and girls vulnerable during times of conflict and which inform the consequences of the human rights violations they experience. The Global Study explores both the importance of fighting impunity for crimes against women through criminal justice proceedings, while also recognizing the central role played by reparations, truth and reconciliation processes and in ensuring that victims and their communities heal and recover together.
 - **Localization of approaches and inclusive and participatory processes are crucial to the success of national and international peace efforts.**

In the area of peacebuilding, there must be a detailed mapping and understanding of local conditions with the participation of women themselves before programmes are designed, formulated or implemented. The ‘one-size-fits-all’ policy, transferring ‘best practices,’ is not always what is needed in many situations of conflict. The Global Study describes the peacebuilding period as an opportunity to transform societies and work toward gender equality; to build economies and institutions that recognize and seek to address the specific challenges women face.

- **Supporting women peacebuilders and respecting their autonomy is one important way to counter extremism.** Across religions and regions, a common thread shared by extremist groups is that in each and every instance, their advance has been coupled with attacks on the rights of women and girls—rights to education, to public life and to decision making over their own bodies. It is clear that military responses alone are insufficient in routing out violent extremism. The Global Study explores how funding and support to women peacebuilders in contexts of rising extremism can play a critical role in ensuring that extremist ideologies neither survive nor thrive.
- **All key actors must play their role.** Member States, regional organizations, the media, civil society and youth all have a vital role to play in working together to implement the women, peace and security agenda, and holding one another accountable to commitments. The Global Study explores the successes and challenges that each set of actors has faced over the past 15 years, and sets expectations for carrying the WPS agenda into the future.
- **A gender lens must be introduced into all aspects of the work of the Security Council.** The Security Council must continue its work on the implementation of the women, peace and security agenda, and in order to do so, requires additional support and information. The Global Study explores avenues to better inform the work of the Security Council on implementation, from more robust sanctions, to more frequent briefings from civil society, to closer exchanges with the Human Rights Council, to the creation of an informal expert group on women, peace and security.
- **The persistent failure to adequately finance the women, peace and security agenda must be addressed.** The failure to allocate sufficient resources and funds has been perhaps the most serious and unrelenting obstacle to implementation of women, peace and security commitments over the past 15 years. This lack of financing may be somewhat overcome if Member States, regional organizations and the UN system all commit to earmarking a minimum of 15 per cent of all funding relating to peace and security for programmes whose principal objective is to address women’s specific needs and advance gender equality. The Global Study further recommends an increase in predictable, accessible and flexible funding for women’s civil society organizations working on peace and security at all levels, including through dedicated financing instruments such as the new Global Acceleration Instrument on Women, Peace and Security and Humanitarian Action.
- **A strong gender architecture at the United Nations is essential.** The Study is clear: the United Nations must play the lead role in creating a peaceful and secure world for all of us—holding true to its original vision to turn ‘swords into plowshares.’ To do so, the UN must adopt structural changes to capitalize on its available resources for women, peace and security, and ensure that the entire system moves forward in a coherent and coordinated manner to bring gender equality and women’s empowerment into the core of its work in all areas. To this end, the Study makes key recommendations, including the following:
 - o An Assistant Secretary-General, with dedicated resources, should be appointed at UN Women to deal with crises, conflict and emergencies, after a full re-

appraisal of UN Women's work in headquarters and the field on women, peace and security.

- o Greater resources must also be allocated to UN Women in general, to support its work in conflict settings.
- o There must be a senior gender advisor at the D1 level in the office of every Special Representative of the Secretary-General, with hybrid technical gender experts in thematic units.
- o The gender divisions of DPKO and DPA at headquarters should be strengthened.
- o UN Women, DPKO and DPA should jointly provide technical, political and policy expertise to the gender staffing of peacekeeping and special political missions.
- o There should be discussion with all stakeholders with regard to the feasibility of setting up an International Tribunal for Sexual Exploitation and Abuse by UN peacekeepers and UN staff in the field. This issue

remains the major controversy that brings the UN, and the entire international community, into disrepute in the eyes of public opinion.

The Global Study concludes, not with a recommendation, but with a call to action. **The great changes we are undergoing must primarily be understood in the context of the needs and concerns of women in specific situations of conflict.** The 'local' must clearly be the most important factor in our analysis. Nevertheless, women spoke with one voice from every continent to convey a key message to the Security Council: the United Nations must take the lead in stopping the process of militarization and militarism that began in 2001 in an ever-increasing cycle of conflict. The normalization of violence at the local, national and international levels must cease. Networks of women peacebuilders and peacemakers must be expanded and supported to come to the fore. Their solidarity is essential if we are to move the world toward the original vision of the United Nations, where nations turn their 'swords into plowshares' and act with conviction to prevent wars through dialogue and discussion.