
Women, Peace and Security

Ireland's third National Action Plan for
the implementation of UNSCR 1325
and related resolutions
2019 – 2024

2

Ireland’s third National Action Plan on UNSCR 1325 - Women, Peace and Security Agenda 2019 – 2024

My approach to peace-building
involves not just political leaders, but
all of civil society, including women.
Without their full support and
participation, no peace agreement
can succeed.
Mary Robinson,
Chair of the Elders and Former President of Ireland

3

dfa.ie

Contents

04 Foreword

06 List of Abbreviations

08 Executive Summary

10 Introduction

11 Background and Context

12 Methodology

13 Pillar Framework

15 Pillars

21 Regions

24 Monitoring and Evaluation

27 Annex I: Monitoring Framework of National Action

Plan on UNSCR 1325 Women, Peace and Security

2019 – 2024 Ireland

47 Annex II: Members of the Working Group for the

Development of the third National Action Plan

48 Annex III: Women, Peace and Security and the

Sustainable Development Goals (SDGs)

49 Endnotes

4

Ireland’s third National Action Plan on UNSCR 1325 - Women, Peace and Security Agenda 2019 – 2024

Foreword
by An Tánaiste and Minister
for Foreign Affairs and Trade,
Simon Coveney TD

Ireland is committed to putting women and girls at the
heart of our work to prevent and resolve conflict. Ensuring
that peace is forged on the basis of rights, equality and
inclusion, is an expression of Ireland’s values but also our
strategic interest.

Ireland’s third National Action Plan renews our
commitment to the implementation of the Women, Peace
and Security agenda of the UN Security Council,
recognising the distinct impact of conflict on women and
girls and the importance of women’s participation in
conflict and post-conflict situations.

The Action Plan sets out our strategy and actions for the
next five years and is closely aligned with A Better World,
Ireland’s new international development policy, which
includes gender equality as one of its four priorities.

We are committed to strengthening our work and
increasing our funding to Women, Peace and Security
across four pillars: prevention, participation, protection
and promotion. We will build on strengths from previous
plans, including monitoring and evaluation; sharing our
experience with other countries on the development and
implementation of our NAP; continuing to address the root
causes of conflict; and the prevention of and protection
from gender based violence in conflict settings. We are
committed to strengthening women’s representation and
gender perspectives in all of our peace and security work,
with particular focus on disarmament and non-
proliferation fora, and peacekeeping. We will also widen
our focus to address the underlying discriminatory gender
norms and broader inequalities which often underpin
violence and increase our focus on young people and their
inclusion in this agenda. We will amplify our voice and the
voices of women, increasing and deepening our promotion
of the WPS agenda.

Women won their place at peace talks in Northern Ireland
through their own determined efforts. The cross-
community and cross–generational work of women
peacebuilders on the island of Ireland continues today. It is
disappointing that Northern Ireland remains the exception
rather than the rule when it comes to the level of women’s
participation in the Peace Processes. We are determined

that WPS remains an integral part of continued
peacebuilding on the island of Ireland.

Ireland is a country of increasingly rich diversity, and a
growing number of women currently living here are from
conflict or post conflict affected areas. The plan seeks to
ensure that the particular needs of women who have
experienced conflict are taken into account in the services
provided in order to support their relief and recovery from
the trauma of conflict.

We recognise the importance of meaningful participation
of people of all ages, communities, and backgrounds, within
Peace and Security discussions. I am proud of the wide
consultation process which took place to develop this plan
and the diverse membership of the Working Group which
led its development. We have heard from women and men
from across the island of Ireland including members of new
communities and from our international partners. These
voices have enriched and strengthened this plan.

Driven by both conviction and experience, Ireland, as a
global champion on WPS and as an aspiring member of the
UN Security Council, is determined to progress
implementation of the WPS Agenda through this Plan,
from grassroots to global institutions. We are mindful that
during the lifetime of this NAP we will mark 20 years since
the adoption of the first Women, Peace and Security
resolution (UNSCR1325.) and yet, the implementation gap
remains regrettably large. The WPS resolutions must move
beyond rhetoric to reality. It’s long past time - let’s play
our part.

An Tánaiste and Minister for
Foreign Affairs and Trade,
Simon Coveney TD

5

dfa.ie

Foreword
by Minister of State for
the Diaspora and
International Development,
Ciarán Cannon TD

Ireland’s previous National Action Plans on Women, Peace
and Security have been very effective, with their successful
implementation putting gender equality at the heart of
Ireland’s foreign policy. This third National Action Plan on
Women, Peace and Security is a further step on that
journey, at home and abroad.

In February 2019, the Government launched A Better
World, Ireland’s new policy for international development:
A Better World places gender equality as one of Ireland’s
four priorities for our international development work,
together with climate action, reducing humanitarian need
and strengthening governance. A Better World also commits
Ireland to strengthening gender equality across three
clusters of interventions – food, protection and people.

Ireland, with Kenya, played a central role in the process
which agreed the Sustainable Development Goals, which
provide the context for A Better World’s focus on the
furthest behind first. Gender equality, as both an objective
and driver of sustainable development, is the foundation on
which the achievement of the SDGs will be built and, of
course, is at the core of this third National Action Plan on
Women, Peace and Security.

In this context, I would like to highlight SDG 5, on gender
equality, and SDG 16, on promoting peaceful and inclusive
societies. These are mutually reinforcing: promoting and
protecting gender equality helps create more just, peaceful
and inclusive societies. Over the last 5 years, 15 of the 20
countries that experienced the largest improvement in
their internal Global Peace Index scores also showed
improvements in the “gender inequality” indicator.

In 2017, the OECD Development Assistance Committee
reported that approximately 86% of Ireland’s international
development funding made a significant contribution to
gender equality and women’s empowerment. We are
committed to building on this strong base through the
implementation of the third National Action Plan on
Women, Peace and Security.

Our commitments include increasing allocations directly
related to gender equality and scaling up our investments.
These include strengthening women’s voices in political
decision-making; increasing engagement with and funding
for women’s organisations and movements; and,

intensifying work on gender-based violence
and protection.

A Better World also commits Ireland to expanding and
deepening our work on sexual and reproductive health and
rights, increasing work on women’s economic
empowerment and increasing investment in education with
a particular focus on girls’ education.

Without improving access to food, water, healthcare, and
education for women and girls, and working to protect
them from gender based violence, the chances of achieving
their meaningful participation in decisions which affect
them diminish greatly. Ireland’s contribution to gender
equality recognises that achieving political representation
and power is inextricably linked to women’s socio-
economic representation and power. This is at the heart of
the third National Action Plan on Women, Peace and
Security, which also acknowledges the interconnections
between its domestic and international dimensions.

Partnership has underpinned the development of this third
National Action Plan on Women, Peace and Security. It will
also be central to its implementation. We are committed to
working with other Government departments, with civil
society, with multilateral organisations and in multilateral
forums in delivering the Plan, with our membership of the
European Union an important strength.

Ireland’s partnership approach recognises that men and
boys are integral to the realisation of the Women, Peace
and Security Agenda.

When we listen and heed women’s voices, we all win: if we
ignore women’s voices, we all lose out. Looking to the 25th
anniversary of the Beijing Platform for Action, it is time to
move from gender inequality to gender justice: Ireland,
including implementation of this third National Action Plan
on Women, Peace and Security, is committed to playing
its part.

Minister of State for the Diaspora
and International Development,
Ciarán Cannon TD

6

Ireland’s third National Action Plan on UNSCR 1325 - Women, Peace and Security Agenda 2019 – 2024

AU African Union

AGS An Garda Síochána

CEDAW Convention for the Elimination of all

 forms of Discrimination Against Women

CRU Conflict Resolution Unit (Department

 of Foreign Affairs and Trade)

CSDP Common Security and Defence Policy

DCAD Development Co-operation and

 Africa Division

DFAT Department of Foreign Affairs and Trade

DJE Department of Justice and Equality

DSGBV Domestic, Sexual and Gender

 Based Violence

EU European Union

FGM Female Genital Mutilation

GBV Gender-Based Violence

GFA Good Friday Agreement

GEWE Gender Equality and

 Women’s Empowerment

HRC Human Rights Council

HSE Health Service Executive

ICC International Criminal Court

ICGBV Irish Consortium on

 Gender-Based Violence

IGAD Intergovernmental Authority

 on Development

IFI International Finance Institutions

IRPP Irish Refugee Protection Programme

ISP International Security Policy Unit

 (Department of Foreign Affairs

 and Trade)

List of Abbreviations

MG Monitoring Group

NAP National Action Plan

NATO North Atlantic Treaty Organisation

NGO Non-Governmental Organisation

ODA Official Development Assistance

OECD Organisation for Cooperation

 and Development

OSCE Organisation for Security and

 Co-operation in Europe

PfP Partnership for Peace

PVE Preventing Violent Extremism

RIA Reception and Integration Agency

 (Department of Justice and Equality)

SADD Sex and Age Disaggregated Data

SEA Sexual Exploitation and Abuse

SGBV Sexual and Gender-Based Violence

SIDS Small Island Developing States

SRHR Sexual and Reproductive Health

 and Rights

UNMIL United Nations Mission in Liberia

UNRWA United Nations Relief and

 Works Agency

UNSCR United Nations Security

 Council Resolution

UNTSI United Nations Training School

 in Ireland

UPR Universal Periodic Review

WPS Women, Peace and Security

YPS Youth, Peace and Security

7

dfa.ie

Colombia - preserving Afro-Colombian Culture through song

Photo: UN Women/Ryan Brown

8

Ireland’s third National Action Plan on UNSCR 1325 - Women, Peace and Security Agenda 2019 – 2024

A more peaceful, equal and sustainable world is the

overarching goal of Ireland’s foreign policy. We know that

building lasting peace is not possible without building

a more equal and inclusive society. One of the most

fundamental aspects of this is achieving gender equality

and equal rights for all women and girls.

Peace agreements which are forged with women at the

table are more likely to last, while societies which strive for

gender equality are more likely to be peaceful. Women led

the process of building peace in Northern Ireland and they

continue to support peacebuilding across the world.

Ireland’s third National Action Plan (NAP) on UNSCR 1325,

the Women, Peace and Security Agenda, forms a central

element of our broader commitment to gender equality

which is a priority in Ireland’s foreign policy, reflected in

both The Global Island and the new policy for international

development, A Better World.1

The NAP commits Ireland to recognising the particular

adverse effects of conflict on women and girls; to

prioritising gender equality in all aspects of our

engagement in international peace and security and

conflict-affected and fragile contexts; and to championing

women’s right to equal participation and their important

role as leaders in all peacebuilding processes. Our

commitment to gender equality includes ensuring that

we have an overarching focus on gender equality in all

of our partnerships and interventions, and in deepening

our understanding of the gendered-impacts of poverty,

inequality, climate change and conflict.

It aligns with fulfilling the objectives set out in UN

Security Council Resolution (UNSCR) 1325 and its eight

related resolutions.2 It also forms a central aspect of

Ireland’s commitment to achieving the 2030 Sustainable

Development Goals (Annex III) as well as our obligations

under the Convention on the Elimination of all forms of

Discrimination against Women (CEDAW). Throughout

the drafting process for this National Action Plan, we have

been conscious that progress on the Women, Peace and

Security (WPS) Agenda globally has simply been too slow.

The 20th Anniversary of UNSCR 1325 in 2020 serves as

Executive Summary

a timely reminder to the global community to redouble

efforts for WPS to reach its transformative potential.

Building on the ambitions set out in previous plans, this

NAP outlines our commitment to ensuring an overarching

focus on gender equality in all that we do and say.

This ranges from our work in disarmament and non-

proliferation to supporting locally led community-based

peacebuilding work and changing social norms to end

gender-based violence. It also uniquely includes domestic

commitments to support women and girls affected by the

Northern Ireland conflict and the migrant population in

Ireland from conflict-affected settings. Our engagement

in discussions on peace, security, conflict prevention,

disarmament and peacebuilding will recognise not only the

rights and needs of women and girls and their important

roles as leaders, but also addresses the gender norms and

inequalities that underpin violence, inequality and conflict.

This includes empowering women and girls to equitably

and meaningfully participate in peace and security

discussions, and supporting their protection and recovery

from all conflict-related harms. This is in line with our

overarching focus on reaching the furthest behind first.

This NAP formulates an ambitious vision, across nine

strategic outcomes, for a range of diverse interventions

across four pillars - Prevention, Participation, Protection

and Promotion.

In striving to achieve this vision, we will work across and in

partnership both with other Government departments and

with civil society, internationally and domestically. Ireland

is committed to increasing our efforts and momentum on

WPS over the next five-year period, mid 2019 – mid 2024.

9

dfa.ie

Key highlights, new initiatives and strengthened
commitments of this plan include:

» Increasing our funding for WPS;

» Women and gendered perspectives at the centre
of our multilateral diplomacy including in the
context of Ireland’s candidature to, and prospective
membership of, the UN Security Council for the
2021–2022 term;

» Taking a comprehensive approach to conflict
prevention incorporating gender analysis
and perspectives;

» Enhanced advocacy and communication on
WPS, including through lesson sharing and
focus contexts;

» Increasing the robustness of monitoring and
evaluation (including through CEDAW);

» Strengthening the domestic dimension of the NAP;

» Challenging discriminatory gender norms and
enhancing the engagement of men and boys in
supporting the WPS Agenda;

» Prioritising the inclusion of women and their
perspectives in disarmament, arms control and
non-proliferation discussions;

» Recognising the many roles and identities people
have and how these impact societies in conflict;

» Amplifying the voices of young people.

Indonesia - Community Peacebuilding Discussions.
Photo: UN Women/Ryan Brown

An Tánaiste Simon Coveney TD, Ambassador Geraldine
Byrne Nason, Kristen Bell and Louane at a Women’s
Peace and Humanitarian Fund event in September 2018
Photo: Ryan Brown, UN Women

10

Ireland’s third National Action Plan on UNSCR 1325 - Women, Peace and Security Agenda 2019 – 2024

Introduction

UN Women Humanitarian Work with Refugees in Cameroon.
Photo: UN Women/Ryan Brown

The United Nations Security Council Resolution (UNSCR)

1325, was adopted in 2000, and marked a watershed

moment when the international community recognised the

particular impact of conflict on women and girls. UNSCR

1325 has been reinforced by eight subsequent resolutions

and is structured around thematic pillars. The Women,

Peace and Security (WPS) Agenda recognises both the

particularly adverse effect of conflict on women and girls,

as well as their critical role in conflict prevention, peace

negotiations, peacebuilding, mediation, and governance.

Women Peacekeepers in Lebanon with UNIFIL
Photo: UN Photo/Pascual Gorriz

11

dfa.ie

Background and Context

CSW63 - Closing Session. Ireland's Permanent
Representative to the United Nations Ambassador Geraldine
Byrne Nason Kenya's Deputy Permanent Representative to
the United Nations, Ambassador Koki Muli Grignon
Photo: UN Women/Ryan Brown

Expert panel during the Public Consultation in Cork
on the development of the National Action Plan

Ireland has already implemented two National Action

Plans on Women, Peace and Security. Ireland’s first NAP

was launched in 2011. Its development was built on a

unique cross learning initiative and consultation involving

Liberia, Timor Leste and the island of Ireland and provided

the foundation for Ireland’s initiatives on WPS. Since

adoption, the WPS Agenda has been focused around

pillars that provide an operational framework for the WPS

Agenda and Ireland has used this structure to focus our

plans. Ireland’s second NAP was launched in 2015 and was

based on the pillars of Prevention, Participation, Protection

and Promotion. Each pillar defined a number of objectives

along with clear actions, targets, and timeframes. Both

previous plans were drafted following a public consultation

process with sustained involvement from civil society.

These plans worked to combat Gender-Based Violence

(GBV) and Sexual Exploitation and Abuse (SEA), address

impunity, and increase women’s participation in all levels

of decision-making and peacebuilding. The second NAP’s

built-in monitoring mechanisms, most notably its Oversight

Group, and the unique dual focus on the international and

domestic agendas, were highlighted as an example of best

practise by both the United Nations and the European

Union. Ireland has added an important perspective to

the UN’s efforts to include women in peace processes

and negotiations by sharing the experiences of women

affected by conflict on the island of Ireland. While there

have been many successes across the pillars, there is global

recognition that less progress has been made on conflict

prevention, including ensuring gender perspectives are

mainstreamed in all these efforts.

This third plan takes into account the recommendations

of evaluations and reviews of the previous plans and the

changing and increasingly complex nature of contemporary

conflict. It reflects a strengthened focus on ensuring an

integrated and holistic approach to conflict prevention,

the conclusions of the UN 2015 Global Study on the

implementation of the WPS Agenda3, the agreement of the

UN Sustainable Development Goals, and the adoption of

the EU Strategic Approach4 to WPS.

12

Ireland’s third National Action Plan on UNSCR 1325 - Women, Peace and Security Agenda 2019 – 2024

Ireland’s third National Action Plan has been informed by

the following:

The findings of the Mid-Term and
Final Review of the second National
Action Plan

Mid-Term and Final Reviews on Ireland’s second NAP

were conducted to evaluate the progress and challenges

of implementation.5 Recommendations from these

reviews including extending the third plan to five years,

the adoption of a logic model, and the importance of

accountability and reporting through strengthening

the “whole of government” approach have been taken

on board (Annex 1).

The formation of a Working Group

A Working Group comprised of balanced representation

from statutory bodies, civil society and academic experts

with relevant experience of the WPS Agenda was

established for the development of the NAP. Nominations

were sought from the Oversight Group of the second NAP

and members were appointed by the Tánaiste and Minister

for Foreign Affairs and Trade. There was a focus on

diversity and inclusion within the nomination process. The

group’s role was to advise and inform the development of

the third NAP. It had an independent Chairperson and the

Conflict Resolution Unit provided a Secretariat.6

Methodology

Above: Opening of the 63rd Session of the Commission on the
Status of Women Photo: UN Women/Ryan Brown

Right: Roundtable discussion during the Public Consultation
Workshop, Iveagh House, Department of Foreign Affairs and Trade
Photo: Phil Behan

An open, transparent and rigorous
public consultation
Written submissions were invited from the public and 48

submissions were received7. Three consultative workshops

were organised, two in Cork8 and one in Dublin.9 Overall,

the number of individuals and organisations which were

involved in the consultation process was twice that of the

previous NAP consultations.10

A Whole of Government Approach

Progress on the WPS Agenda can only be achieved through

whole of Government collaboration and co-operation.11

 » The Department of Defence and the Defence

Forces, who have developed their own action plan

on WPS, will continue to build upon their work on

the integration of WPS in UN and UN-mandated

overseas peace operations;

 » Units across the Political and Development

Cooperation and Africa Divisions in the Department

of Foreign Affairs and Trade will implement the plan

regionally and internationally, in line with the new

A Better World development policy;

 » The domestic dimension has emerged as a

growing priority for this plan and will be led by

the Department of Justice and Equality and An

Garda Síochána in conjunction with the Health

Service Executive, and for the first time inputs will

be provided by the Department of Education and

Skills, the Department of Community and Rural

Development, and related state agencies.

13

dfa.ie

Pillar Framework

In order to make progress towards this vision, the

plan has been designed and structured around four

pillars, namely:

 » Prevention

 » Participation

 » Protection

 » Promotion

Senegal - Coumba Diaw - From Where I Stand
Photo: UN Women/Assane Gueye

All of the pillars are interlinking and mutually reinforcing.

Fulfilling the ambition and potential of the WPS Agenda

requires working on all pillars as they are interdependent.

From the pillars flow nine strategic outcomes which

identify and set out what Ireland will strive to accomplish

within the five-year period. The matrix (Figure 1) identifies

what we want to change (impact) and how we aim to

achieve this. In Annex 1 you will find what is required to

deliver these outcomes (actions) and how we measure the

progress that has been made (indicators).

State Commemorations, Aer Corps' personnel
Photo: Defence Forces

W
o

m
e

n
, P

e
a

c
e

 a
n

d
 S

e
c

u
r

it
y

St
r

at
e

g
ic

 O
u

tc
o

m
e

s

M
o

n
it

o
ri

n
g

an
d

 E
va

lu
at

io
n

:

T
h

ro
u

gh
 t

h
e

fo
llo

w
in

g

ac
co

u
n

ta
b

ili
ty

 m
ec

h
an

is
m

s

1
. O

ve
rs

ig
h

t
G

ro
u

p

2
. M

o
n

it
o

ri
n

g
Fr

am
ew

o
rk

3
. E

xt
er

n
al

 E
va

lu
at

io
n

Ir
el

an
d

G
lo

b
al

V
IS

IO
N

: G
en

d
er

 e
q

u
al

it
y,

em
p

o
w

er
m

en
t

an
d

 t
h

e

gu
ar

an
te

e
o

f r
ig

h
ts

 fo
r

al
l

w
o

m
en

 a
n

d
 g

ir
ls

 in
 a

n
d

 fr
o

m

co
n

fl
ic

t
af

fe
ct

ed
 c

o
n

te
xt

s

Ir
el

an
d

's
 d

ev
el

o
p

m
en

t
an

d
 h

u
m

an
it

ar
ia

n

w
o

rk
 p

u
ts

 g
en

d
er

 a
t

th
e

ce
n

tr
e.

 G
en

d
er

 a
n

al
ys

is
 is

 in
te

rg
ra

te
d

 in
to

 Ir
el

an
d

's

w
o

rk
 o

n
 p

ea
ce

 a
n

d
 s

ec
u

ri
ty

.

 T
h

e
ef

fe
ct

s
an

d
 d

ri
ve

rs
 o

f h
ar

m
fu

l

m
as

cu
lin

it
ie

s
ar

e
ad

d
re

ss
ed

.

P
re

ve
n

ti
o

n
W

o
m

en
's

 le
ad

er
sh

ip
 a

n
d

 p
ar

ti
ci

p
at

io
n

fr
o

m
 c

o
n

fl
ic

t
p

re
ve

n
ti

o
n

 t
o

 c
o

n
fl

ic
t

re
co

ve
ry

is
 im

p
ro

ve
d

.

P
ar

ti
ci

p
at

io
n

 o
f w

o
m

en
 fr

o
m

 c
o

n
fl

ic
t

af
fe

ct
ed

 a
re

as
 in

 d
ec

is
io

n
 m

ak
in

g
liv

in
g

o
n

th
e

is
la

n
d

 o
f I

re
la

n
d

 is
 d

em
o

n
st

ra
te

d
.

W
o

m
en

 a
re

 p
ar

ti
cp

an
ts

 in
 t

h
e

G
ov

er
m

en
t

o
f I

re
la

n
d

's
 r

ep
re

se
n

ta
ti

o
n

 in
 a

ll
p

ea
ce

an
d

 s
ec

u
ri

ty
 fo

ra
.

P
ar

ti
ci

p
at

io
n

P
ro

te
ct

io
n

 o
f w

o
m

en
 a

n
d

 g
ir

ls

in
 fr

ag
ile

 a
n

d
 c

o
n

fl
ic

t
af

fe
ct

ed

co
n

te
xt

s
is

 e
n

su
re

d
.

R
el

ie
f a

n
d

 r
ec

ov
er

y
se

rv
ic

es

an
d

 m
ec

h
an

is
m

s
ar

e
ef

fe
ct

iv
el

y

st
re

n
gt

h
en

ed
 a

n
d

 c
o

o
rd

in
at

ed

in
 Ir

el
an

d
.

P
ro

te
ct

io
n

P
ro

m
o

ti
o

n

T
h

e
p

ro
m

o
ti

o
n

 o
f W

P
S

is

d
em

o
n

st
ra

te
d

 t
h

ro
u

gh
 e

n
h

an
ce

d

ad
vo

ca
cy

, c
o

m
m

u
n

ic
at

io
n

,

en
ga

ge
m

en
t

an
d

 le
ss

o
n

 s
h

ar
in

g.

F
ig

u
re

 1

15

dfa.ie

Pillars

support efforts to fully engage men and boys, in addition to

political, community and faith leaders at all levels, as agents

of change in support of the WPS Agenda and as strategic

partners in eliminating all forms of GBV and discrimination

against women and girls.

Pillar 1: Prevention

Ireland’s foreign policy takes an integrated approach

to peace and security. Our policy for international

development recognises four central policy priorities

including gender equality, climate action, strengthening

governance and reducing humanitarian need, all of which

are essential for eradicating poverty, preventing conflict

and building sustainable peace. Our commitment to a

comprehensive approach to conflict prevention including

addressing root causes will involve:

Tackling inequality

Inequality, including gender inequality, is a key driver of

conflict. Women’s empowerment, economically, socially

and politically must be addressed as part of conflict

prevention and peacebuilding. We will work to address

gender inequality across all areas of our work. This includes

tackling root causes, such as unequal power relations,

gender stereotypes and practices that perpetuate

discrimination against women and girls. The aim of this

is to eliminate negative social norms including those that

condone Gender-Based Violence (GBV) and attitudes.

Ireland will seek to combat inequality and extreme poverty

through all aspects of our development and humanitarian

work, with a particular focus on reaching the furthest

behind first.

Engaging Men and Boys

Ireland commits to better understanding the ways in which

men and women are perceived differently and how this

impacts on society. Discriminatory gender norms refer to

the restrictive, frequently unnoticed and often unconscious

ways that social norms can be manipulated within

societies to inhibit women’s equality and participation

and perpetuate conflict, including GBV. We understand

that there are multiple forms of masculinities within every

society, some of which are harmful and are a part of these

discriminatory gender norms. We believe in the need to

challenge the ways in which discriminatory gender norms,

in particular harmful masculinities, can be embedded in

peace and security discourse and to broaden discussions

to ensure a more holistic human security approach. Ireland

will work to address the structural and societal barriers

to women’s participation in measurable ways. We will

Strategic Outcomes:

1.1 Gender equality and women’s

empowerment is prioritised in all of

Ireland’s development and humanitarian

work, including in conflict affected

contexts to deliver A Better World and

The Global Island policies.

1.2 A gender analysis is integrated into

Ireland’s work in conflict-affected

contexts and on peace and security

issues, including in relation to conflict

prevention, peacebuilding and security

policy and disarmament.

1.3 The effects and drivers of harmful

masculinities and discriminatory gender

norms are addressed, including support

for the engagement of men and boys as

advocates and stakeholders in WPS.

Gender Analysis Is Integrated Into
Our Work In Conflict-Affected
Contexts And In Peace And
Security Fora

The changing nature of conflict and global dynamics

since the adoption of UNSCR 1325 has brought new

challenges. These include climate change, prolonged mass

displacement and migration, increased inequality, cyber

related threats, the availability of new technologies of

war and the need to prevent violent extremism. Ireland

recognises the need to incorporate a gender analysis in

all our policy responses to these challenges. Ireland is

committed to developing a more comprehensive response

to peace and security challenges as part of its foreign

policy, recognising the interlinkages between regional,

national and local level conflict. Our response will include

strengthening local capacity for conflict prevention

and peacebuilding.

F
ig

u
re

 1

16

Ireland’s third National Action Plan on UNSCR 1325 - Women, Peace and Security Agenda 2019 – 2024

Commitments to multilateralism, international law and

human rights remain cornerstones of our foreign policy

and is the key to addressing peace and security challenges.

Ireland will continue to work within the international

community to build open, representative, transparent and

effective international organisations and institutions as

drivers of peace with women and gendered perspectives at

the centre, including in the context of Ireland’s candidature

to, and prospective membership of, the UN Security

Council for the 2021-2022 term.

Ireland is committed to ensuring that gender analysis

and women’s leadership is strengthened in governance,

conflict prevention, and peacebuilding processes at all

levels, as well as in the development of security policy, and

disarmament and arms control measures.

Disarmament as a tool for
preventing conflict

Ireland recognises that there is a clear link between

the risk of GBV and the disproportionate impact of

weapons, on women and girls in conflict, particularly

small arms and light weapons. Women and girls are

also disproportionately impacted by the use of nuclear

weapons, including as a result of ionising radiation. Ireland

Ambassador Catherine Campbell in Kunike Barina Chiefdom,
Tonkolili Region, Sierra Leone. Photo: Phil Behan

will continue to promote the strengthening of disarmament

and arms control measures, given our firm belief that this

will contribute to the reduction of GBV and acts as a long-

term tool for the prevention of conflict, and the recurrence

of violence in the post-conflict phase.

Pillar 2: Participation

Participation is a guiding principle for our work on the

island of Ireland, regionally and in our international

engagement. This plan strives to eliminate barriers to

women’s meaningful participation through the following:

An intersectional approach
Women are not a homogenous group and face many and

varied forms of discrimination including being a member

of religious, cultural, ethnic, LGBTQI+ and migrant

communities and as a result of experiencing a disability.

This can affect their full and meaningful participation at

all levels of decision-making in society. Ireland commits

to increasing the active and diverse participation

and leadership of women in decision-making roles in

political, economic, and social life; in peace and security

processes; and in humanitarian action, including in work

to prevent crises and reduce humanitarian need and

17

dfa.ie

long-term development. This must take into account

all barriers to women’s participation, including

structural violence.12

Women’s empowerment

The norm of viewing women only as victims limits impacts

and can be harmful for women. Ireland recognises women

as agents of change. Barriers to women’s empowerment

can be overcome by having a strategic focus on political

participation, supporting women’s leadership, expanding

women’s choices and capabilities and continued access

to education and training. Ireland will promote the

empowerment of women and girls to take their place

as leaders and full and equal participants in its work on

peacebuilding and conflict prevention and resolution

including mediation, dialogue and protection. Our work on

disarmament, non-proliferation and arms control will also

be considered from this perspective.

Strategic Outcomes:

2.1 Women are meaningful participants

in the Government of Ireland’s

representation in all peace and security

fora, including at senior decision-making

and leadership levels.

2.2 Women`s leadership and meaningful

participation in conflict-prevention,

resolution, mediation, recovery

from conflict, international security,

peacebuilding and the disarmament

fora is significantly improved including

through empowerment.

2.3 The empowerment and meaningful

participation in decision-making

of women on the island of Ireland,

including those affected by conflict is

demonstrably improved.

efforts, where appropriate. We recognise and commit

to addressing challenges faced by women human rights

defenders, local women’s groups, grassroots women

mediators and negotiators.

Our efforts will also focus on the participation of women

in grassroots peacebuilding on the island of Ireland. This

work will be motivated by the need to see women living in

Ireland who have experienced conflict as both agents of

change and as a key source of knowledge in understanding

conflict prevention and fragile states.

Focus on youth and
intergenerational dialogue

As recognised through the Youth, Peace and Security

(YPS) Agenda, the full and equitable inclusion of young

people is essential for building sustainable peace. Ireland’s

work across the participation pillar will include a focus on

intergenerational dialogue, building the voice of young

people and recognising the intersections between the

WPS and YPS Agendas. This will incorporate the need for

greater investments in the capacity, agency and leadership

of young people.

Salome Mbugua speaking at the Public Consultation Workshop,
Iveagh House, Department of Foreign Affairs and Trade.
Photo: Phil Behan

Supporting grassroots peacebuilding
and mediation

Ireland believes that we must do more to recognise,

support and capture the work undertaken by women

peacebuilders at local and grassroots levels. We must

create avenues for partnership and interlinking local,

national, regional and international women’s peacebuilding

18

Ireland’s third National Action Plan on UNSCR 1325 - Women, Peace and Security Agenda 2019 – 2024

Strategic Outcomes:

3.1 Women's and girls’ protection in fragile

and conflict-affected contexts and

the prevention and combatting of all

human rights violations against women,

including Sexual Exploitation and Abuse

and Gender-Based Violence is ensured.

3.2 Institutional mechanisms and services

are effectively coordinated and

strengthened to ensure the protection,

relief, recovery and rehabilitation of

women in Ireland affected by conflict.

Pillar 3: Protection

This Pillar encompasses the guarantee of the rights of

women to the protection from violence and discrimination

at all stages of conflict, and relief and recovery that

includes the provision of services to assist in recovery

from conflict.

Promotion and protection of
human rights

Women’s human rights are the foundation of the

WPS Agenda. The protection of human rights and the

achievement of gender equality is fundamental in order to

reach those furthest behind first and for the creation and

maintenance of peaceful societies. We will actively engage

in the strengthening of international standards to address

gender inequality and protect human rights. In particular

Ireland will continue to play a leading role in supporting

the protection of human rights defenders and civil society

space, while recognising the particular vulnerabilities faced

by women human rights defenders.13

Accountability is key to protection, including prevention

from conflict-related sexual violence. We will continue to

advocate for and invest in greater accountability for human

rights violations and abuses which occur in conflict settings

including supporting the work of the International

Criminal Court.

Prevention and Protection from
Gender-Based Violence
In conflict, women and girls experience a wide range of

forms of GBV, including violence as a weapon of war.

Women and girls also experience other forms of violence

Public Consultation Workshop, Iveagh House,

Department of Foreign Affairs and Trade. Photo: Phil Behan

19

dfa.ie

such as intimate partner violence, female

genital mutilation, human trafficking and early and

forced marriage.

Ireland’s approach to the prevention and protection

of women and girls from GBV and SEA recognises the

fundamental role of underlying gender inequalities which

both fuel and are exacerbated by GBV. It is also important

to recognise the role that negative or harmful gender

norms and gender inequality play in driving other forms

of violence and conflict, including GBV, and the impact of

these forms of violence on GBV.

Ireland will intensify our investment in GBV prevention

and response which supports transformative change at

the individual and community level to end GBV and ensure

a comprehensive survivor centred response. Ireland

is committed to increasing our investments in gender

equality in conflict-affected and fragile states, recognising

the interlinkages between gender inequalities, violent

conflict and GBV.

Ireland will continue to support capacity building of

peacekeepers, partners and civil society in conflict and

post-conflict affected countries and contexts and advocate

for the eradication of all forms of GBV across all fora

of engagement.

Protection from Sexual
Exploitation and Abuse

Ireland will also be continuing to work to ensure

prevention of, and accountability for, SEA which is

perpetrated by peacekeeping, humanitarian and

development actors. As a member of the UN Secretary

General’s Circle of Leadership on Preventing Sexual

Exploitation and Abuse and as a signatory to the Voluntary

Compact on ending Sexual Exploitation and Abuse, Ireland

has actioned the UN’s zero tolerance policy with respect to

SEA and will continue to both highlight and work towards

the elimination of such abuses.

Ensuring Gender-Responsive
Peacekeeping and Peacebuilding

As a UN Member State with over sixty years of continuous

peacekeeping experience, Ireland knows well the

importance of integrating gender perspectives and

empowering women in peacekeeping. Our Department of

Defence and Defence Forces’ WPS Action Plan, include

comprehensive training of peacekeepers on the gendered-

impacts of conflict, increasing the participation of women

in peacekeeping missions, ensuring trained Gender

Advisors are deployed to peacekeeping missions and

engagement with the UN Peacekeeping architecture to

strengthen its gender responsiveness.

Human Trafficking

Human trafficking is best tackled through a unified

approach and our legislative and policy framework places

an emphasis on the human rights-based and victim-

centred approach. Ireland will continue working with our

domestic and international partners to protect victims of

human trafficking, prosecute the traffickers, and promote

partnerships to prevent and combat human trafficking. This

will include continued funding, through our development

programme, to reduce vulnerability to human trafficking

in countries of origin and promote the protection of

human rights.

Relief and Recovery

Relief and recovery for women who have experienced

conflict-related harms includes a commitment to provide

or facilitate access to medical, legal, psychosocial and

livelihood services, without discrimination. Through our

development and humanitarian cooperation, Ireland

will continue to support the provision of life-saving

response services including psychosocial support and

survivor-centred case management services. This includes

Ireland’s commitment to improving referral pathways and

services for GBV survivors as well as expanding access to

comprehensive sexual and reproductive health services

and rights to women and girls in emergencies. Ireland is

particularly committed to increasing its investment for

education in emergencies, with a particular focus on girls

We recognise that women who have come from conflict

contexts are now living in Ireland and require a diversity

of services in order to aid the recovery process. Ireland

will take into account the specific needs of victims of SEA,

of trauma and torture, including female genital mutilation

as recognised and recommended by the United Nations

High Commissioner for Refugees14 (UNHCR). This includes

20

Ireland’s third National Action Plan on UNSCR 1325 - Women, Peace and Security Agenda 2019 – 2024

access to medical services, trauma counselling and access

to integration programmes. Ireland commits to preventing

any possible re-traumatisation of women from conflict

context. We recognise that delivery of these services

requires a whole of Government approach and we are

committed to increasing our coordination and coherence in

supporting the relief, recovery and rehabilitation of women

affected by conflict on the island of Ireland.

Pillar 4: Promotion

As a small island state, we recognise that our voice is one

of our greatest assets and brings with it responsibilities

at home and abroad. The promotion of the WPS Agenda

will include:

Advocacy

In line with commitments in the Global Island where we

plan to double our global footprint (diplomatic influence),

we will strengthen our efforts to advocate for the

achievement of the WPS Agenda in our region

and internationally.

This involves not only raising our own voice in support of

the WPS Agenda but also working to raise the voice of

women peacebuilders across Ireland and around the world.

Through partnerships at the European Union, United

Nations and African Union, as well as our partnership

with the international financial institutions we will drive

collective action to achieve the commitments under the

WPS Agenda.

Lesson sharing

Cooperation and partnership brought peace and prosperity

to our island and shapes how we engage with the world

today. In light of this we are committed to continuing both

sharing our own lessons and experience and learning from

others within the WPS Agenda in an effort to prevent

conflict and or contribute to sustaining peace around

the world.

Strategic Outcomes:

4.1 Ireland’s commitments and actions

on the Women, Peace and Security

Agenda, including lesson sharing,

is enhanced and demonstrated

by advocacy, communication and

engagement at local, national, regional

and international levels.

Communications

At home, promotion will involve a greater effort to raise

awareness of the WPS Agenda both across government

and in reaching out to women affected as a result of

conflict and informing them of the services available.

Support will be provided for specific outreach and

communications for WPS activities under this plan.

Highlighting focus contexts to
demonstrate our work

Across its defence, diplomatic, humanitarian and

development work numerous examples exist of

Ireland’s implementation and promotion of the WPS

Agenda. Through the lifetime of the third NAP, Ireland

is committed to strengthening our WPS work across

our Mission network and to demonstrating our impact

using specific examples. This next section sets out some

of those examples led by our embassies, secretariats and

representative offices. These examples were selected

because of their existing WPS focus.

Regional Acceleration Resolution 1325 Workshop, June 2018,

participants with Secretary General Niall Burgess (centre)

21

dfa.ie

Regions

Europe

Ireland’s Permanent Representation
to the European Union, Brussels
As an EU Member State, Ireland works to ensure that the

WPS Agenda is integrated in the EU’s global engagement.

The promotion of WPS and gender equality is a priority

across our engagement in the European Union and its

Institutions. Ireland is an active member of the EU Informal

Taskforce on WPS and works in partnership with other

Member States to ensure coherent implementation of the

EU Strategic Approach. The EU Strategic Approach places

the WPS Agenda at the centre of the full spectrum of the

EU Common Foreign and Security Policy, as an essential

tool in ensuring that the rights, agency and protection of

women and girls are observed and upheld at all times, and

to confirm that a meaningful and equitable role in decision-

making is secured for women of all ages. We advocate for

the inclusion of WPS and gender equality perspectives

across our interventions within the EU policy making,

budget allocations, programming, and reporting in relation

to conflict prevention and peacebuilding, Common Security

and Defence Policy (CSDP), and also the Multiannual

Financial Framework.

Northern Ireland
It is widely acknowledged that the involvement of women

in the Northern Ireland Peace Process has been an

essential element in reaching the Good Friday Agreement

and in subsequent stages of the Peace Process. Women

from all communities and backgrounds at every level of

society in Northern Ireland were and continue to be agents

for change and peacebuilders in their everyday lives. The

Irish Secretariat in Belfast will be essential in contributing

to Ireland’s outreach and promotion of the WPS Agenda.

The Secretariat will hold gender equality as a priority in

their wider engagement and will organise regular WPS

specific events. The meaningful inclusion and participation

of women from all communities and backgrounds and

the importance of cross-generational experience sharing

will be an essential principle in all of this outreach. The

Reconciliation Fund will continue to act as an important

tool in the funding of civil society groups whose work

supports the promotion of gender equality and the

WPS Agenda.

Middle East and North Africa

Israel/Palestine
Ireland’s engagement on the Middle East conflict (or

Middle East Peace Process, MEPP) is driven by the high

importance attributed politically to the issue, both by the

Irish people and the international community. Gender

is a priority for many of the organisations supported by

Ireland in the region and this WPS focus will be enhanced

and better captured throughout the lifespan of this NAP.

Current humanitarian, peacebuilding and developmental

actions include:

 » direct support to those most in need through

UNRWA to Palestine refugees and to the

Palestinian Authority;

 » support to civil society in Israel and Palestine

to combat the injustices resulting from

the occupation;

 » support partner organisations in the promotion of

women’s participation in peacebuilding, politics,

and protection against GBV. Ireland supported

Palestine’s second NAP through funding provided

to the Palestinian Initiative for the Promotion of

Global Dialogue and Democracy (MIFTAH);

 » Israel does not to date have a NAP. Ireland has

worked actively with a number of Israeli NGOs

and the recently formed Knesset caucus on the

WPS agenda.

West Africa

Liberia

Liberia made progress in consolidating democracy, peace

and stability since the end of the second civil war in 2003

and 2018 marked the final drawdown of the United

Nations Mission in Liberia (UNMIL). However, there are

aspects of the political structures that remain fragile

and many root causes of conflict must be addressed.

Challenges affecting poor women and girls are interlinked

and complex. GBV is widespread and Ireland has a unique

contribution to make in the links between services and

response to GBV and primary health services. This is

because of our health focus and our specific support to

22

Ireland’s third National Action Plan on UNSCR 1325 - Women, Peace and Security Agenda 2019 – 2024

One Stop Centres15 in Monrovia. Our engagement in access

to information for women and access to justice through our

work on rule of law will create opportunities to improve

services and responses for survivors. Ireland will also

continue to work with international and national partners

to research and pilot community-based approaches to

prevent GBV and include men and boys as key agents

of change. Ireland will also work to increase the role of

women and girls as decision-makers at all levels. Following

the 2011 cross-learning initiative, Ireland will collaborate

with civil society and the Ministry of Gender, Children and

Social Protection to promote the continued development

of Liberia’s second NAP.

Sierra Leone

Ireland’s overarching goal is for women and girls to

contribute to and benefit from a more resilient and

equitable society. This acknowledges the intersecting

nature of the WPS Agenda, particularly the importance

of empowerment, and the gendered impacts of the links

between food insecurity and conflict. Priorities include:

 » improved nutritional status for children under five

and pregnant and lactating mothers;

 » education and empowerment of adolescent girls,

particularly those coming from lowest income

backgrounds, to make informed decisions;

 » empowerment of women to engage with inclusive,

accountable and responsive democratic institutions

and processes.

Both the acceptance and prevalence of violence against

women and girls, including female genital mutilation, is

high. Adolescent girls are exposed to risks of violence,

forced sexual relations, early marriage and early

motherhood. The prevalence of teenage pregnancy

poses severe health risks for girls, excludes them from

education, and traps families in intergenerational poverty.

Ireland champions the rights of teenage girls through

advocacy and policy engagement. In line with the priority

of the Sierra Leone government to make free, quality

education available for all children, Ireland will continue to

support girls in their efforts to realise their potential and

meaningfully participate in all levels of decision-making.

Sub-Saharan Africa

South Africa, Zimbabwe and Regionally
South Africa’s constitution is one of the most progressive

in the world, enshrining a broad range of human rights.

Yet challenges in implementation remain, particularly

regarding gender inequality. GBV and the greater

likelihood of women contracting HIV reflect women’s

social and economic vulnerability. Given the extent and

debilitating effects of GBV, Ireland engages a number

of strategic partners and programmes in South Africa,

Zimbabwe and regionally. This will influence state and

non-state actors to provide better coordinated, more

comprehensive and accessible GBV services ensuring

support for survivors and strengthening opposition to

GBV. The promotion of increased incorporation of conflict

sensitive and longer-term development approaches to

achieve health outcomes in protracted crisis is a central

priority. Across all of the countries of accreditation, Ireland

engages with EU Steering Committees on Gender and

supports the promotion of NAPs, particularly through the

South African Development Community (SADC). South

Africa does not have a NAP but its development is ongoing

since 2015 and Ireland will support efforts to advance

this process.

International and
Regional Organisations
United Nations
The promotion of WPS is a priority across our multilateral

engagement, particularly through our Permanent Missions

to the United Nations in New York and Geneva, and in

the context of Ireland’s candidature to, and prospective

membership of, the UN Security Council for the 2021-

2022 term. High Level Week at the UN General Assembly

and the annual WPS Security Council debate are key

opportunities for promotion of the WPS Agenda, although

gender equality is mainstreamed across all our multilateral

work. Ireland is a member of the WPS Focal Points

Network and a number of networks, which also tie into

WPS themes, including networks supporting mediation,

the prevention of SEA and peace processes. Ireland works

in partnership with fellow Member States, civil society

organisations and UN entities based in New York and

23

dfa.ie

Geneva and UN Women to promote this agenda and to

ensure that grassroots women peacebuilders of all ages are

included in these fora.

African Union and IGAD

Ireland’s engagement with the African Union and the

Intergovernmental Authority on Development is led by

our Embassy in Addis Ababa. The WPS Agenda has strong

roots in Africa and several African Member States played

an important role in advancing the adoption of relevant

resolutions at the UN, indeed Namibia was president

of the UN Security Council when it adopted UNSCR

1325, while South Africa co-sponsored the follow-up

resolution UNSCR 1820. The African Union’s Agenda

2063, recognises the critical and dynamic connections

between gender, development, and peace and security

and includes a strong focus on the rights of women and

girls, and the importance of achieving gender equality.

Ireland’s representation to the African Union is committed

to supporting the AU’s peace and security architecture

with a particular focus on mediation and supporting the

Office of the Special Envoy for Women, Peace and Security.

This will include increasing support for women’s networks;

lesson sharing from women mediators in Northern Ireland

and support to African Member States and Regional

Economic Communities in the effective implementation of

NAP commitments. Ireland will also continue to support

efforts to bring peace and development to South Sudan by

working with IGAD. This will include, as a priority, efforts

to strengthen women’s meaningful participation in ongoing

peace and security dialogues.

24

Ireland’s third National Action Plan on UNSCR 1325 - Women, Peace and Security Agenda 2019 – 2024

This NAP will be monitored and evaluated through the

following mechanisms.

Oversight Group

An Oversight Group will be appointed by the Minister

for Foreign Affairs and Trade to oversee the regular

and systematic review of progress on achieving the

outcomes, actions, targets and impact across all pillars.

The Oversight Group will be independently chaired and

its membership will consist of 50% representation from

the relevant government departments and state agencies

and 50% representation from civil society, academia and

independents. All members will have relevant experience

and expertise. Government representatives will regularly

report to the Oversight Group on their progress on

achieving the outcomes in Annex I of the NAP and civil

society members will update the Oversight Group of

their relevant work. Progress will be outlined in an

annual report which will be presented to the appropriate

Oireachtas Committee.

Monitoring and Evaluation

Mid-Term Review and
Final Evaluation

A Mid-Term Review of the third NAP will be conducted in

2021 by independent consultants. The results of the Mid-

Term Review will be used to update the NAP for the final

two years of its implementation. A Final Evaluation, which

will analyse the progress achieved throughout the first,

second and third NAPs will be conducted at the end of the

term of the third NAP.

Alignment with the Convention
on the Elimination of all forms
of Discrimination against Women

The NAP will be integrated into state party periodic

reporting obligations under CEDAW and the Universal

Periodic Review through coordination of the Oversight

Group. Civil society members of the group will be

encouraged to shadow report on Ireland’s CEDAW

obligations under Recommendation 30.

Nora Owen, Chair of NAP 2 Oversight Group, speaks at a Public Consultation Workshop on the

Third National Action Plan on Women Peace and Security in Iveagh House Photo: Phil Behan

25

dfa.ie

“Take the Hot Seat” Intergenerational Dialogue

Photo: UN Women/Ryan Brown

Monitoring Framework

The Monitoring Framework (see Annex 1) will be the

guiding vehicle through which progress will be measured

throughout the duration of this plan. As with all effective

monitoring models, indicators need to be specific,

measurable and focus on information that is meaningful

and relevant to the issue at hand. Furthermore, it is

important that baselines are established in order to track

progress. Indicators are both quantitative (numerical) and

qualitative (categorical) and measure progress against

both outputs (activities) and outcomes (the impact of

those activities) and how this will be achieved. All actions

and indicators are mindful of and integrate those from

relevant National Policies such as the National Strategy

for Women and Girls, the Migrant Integration Strategy, the

Intercultural Health Strategy and gender budgeting with

the Departments of Finance and of Public Expenditure

and Reform.16

Risks and Assumptions

In order to achieve the strategic outcomes of this plan, a

number of critical success factors need to be in place. Risks

correspond to a potential future event, fully or partially

beyond Ireland’s control that may (negatively) affect the

achievement of results for this plan.

Such factors are:

 » Consistent political and executive support

throughout the period of implementation;

 » Ireland is a small country with corresponding

resources and implementation of the NAP

will require a sustained and increasing budget

throughout the lifespan of the plan;

 » Programmes being sufficiently aligned to the

eligibility criteria of the Government of Ireland‘s

Funding mechanisms;

 » Establishment of baselines and tracking of funding

may be subject to any limitations imposed by the

level of functionality of the system;

 » Stakeholders and government actors finding

consistent relevance of the NAP within their work

and the institutional memory of the NAP process is

referenced/utilised;

 » Staffing capacity and capability to oversee and

implement the NAP and staffing consistency

regarding the Oversight Group Secretariat;

 » The willingness of appropriate stakeholders in the

WPS arena to participate;

 » Continued knowledge of the issues that WPS

addresses beyond only implementing bodies;

 » A sustained collective engagement from Member

States and UN agencies on WPS is maintained

throughout the next five years.

These assumptions have been considered in the creation

of the actions and indicators in the NAP in order to

mitigate risk of inability to achieve the objectives of

the plan. They will continue to be revised and taken

into consideration throughout the duration of the NAP,

particularly during the annual reporting and Mid-Term

Review and Final Evaluation.

26

Ireland’s third National Action Plan on UNSCR 1325 - Women, Peace and Security Agenda 2019 – 2024

Annexes

27

dfa.ie

Annex I: Monitoring Framework of National Action
Plan on UNSCR 1325 Women, Peace and Security
2019 – 2024 Ireland

PILLAR I: PREVENTION

STRATEGIC OUTCOME 1.1: Gender equality and women’s empowerment is prioritised in all of Ireland’s development and
humanitarian work, including in conflict-affected contexts to deliver A Better World and The Global Island policies.

Output Specific activities Performance indicators /
Milestone

Implementation year Department
lead

2
0

1
9

2
0

2
0

2
0

2
1

2
0

2
2

2
0

2
3

Actor: Department of Foreign Affairs and Trade
1.1.1 DFAT
approach to
conflict is gender
sensitive and
inclusive of gender
perspectives.

Implement gender analysis in all
engagements relating to conflict-
affected contexts including
reporting on sex and gender
disaggregated data and reporting
where possible.

#N of reports with sex and gender
disaggregated data.

Overall level of policy
implementation 2019-2023 (low,
medium, high).

DCAD;

Political
Division

Incorporate WPS as a key theme of
engagement in situations of conflict
and fragility, including across
development and humanitarian
programmes and in bilateral
country strategies including
focus missions.

#N of Mission and Regional
Strategies that reference WPS
related policy priorities.

 #N of WPS principal and WPS
significant projects and programmes
supported globally and at
country level.

DCAD;

Political
Division

Annual reports from focus contexts
on WPS related work, including
local consultations, advocacy and/
or funding. All reports published to
include funding and actions across
Ireland’s programmes and missions,
including sex and age disaggregated
data, where possible.

Level compliance (low, medium, high). DCAD Policy;

Political; IUKA

1.1.2 Increase
and streamline
funding and
reporting on WPS
across Ireland’s
development and
humanitarian work
and gender equality
in conflict-affected
settings.

Establish baselines and principle/
significant funding17 on WPS
across Ireland’s development and
humanitarian work.

Scoping exercise identifying all
of Ireland’s WPS interventions
and gender-sensitive funding
allocations.

€ and % baseline established and %
proportional increase.

DCAD;

Political
Division

1. In line with the OECD Development Assistance Committee (DAC) gender equality policy marker, Principal means that gender

equality in conflict/women peace and security is the main objective of the project/programme and is fundamental is its design

an expected results. The project/programme would not have been undertaken without this objective. Significant means

that gender equality/women, peace and security is an important and deliberate objective, but not the principal reason for

undertaking the project/programme.

2. Throughout the document € signifies funding amount, # signifies number of activities/programmes, % signifies percentage of

activities/programmes.

28

Ireland’s third National Action Plan on UNSCR 1325 - Women, Peace and Security Agenda 2019 – 2024

1.1.3 Deepen our
understanding
of the gendered
impacts of poverty,
inequality, climate
change and conflict,
including as an
essential element
of reaching the
furthest behind
first, including
women and girls.

The Gender Equality Strategy is
developed and ensures gender
equality is integrated across all
aspects of Ireland’s development
and humanitarian work including
other policy priorities, climate
action, reducing humanitarian need
and strengthening governance.

Level of implementation of gender
equality commitments in A Better
World (low, medium, high).

Baseline and targets established.

Evidence of activities addressing the
different WPS-related impacts of
climate change and environmental
degradation.

DCAD;

Political
Division

Strengthened poverty and
vulnerability analysis, including
baseline and specific measures to
target the furthest behind first.

Increased support to work on
gender equality and climate action.

1.1.4 Prioritise
education for
girls and scale
up our funding
to education,
especially for girls
in conflict-affected
settings.

Allocation of Ireland’s Official
Development Assistance (ODA)
to education in emergencies and
protracted crises.

% of Ireland’s ODA allocated to
education in emergencies and
protracted crises.

Target of €250 million 2019-2023
inclusive.

DCAD

STRATEGIC OUTCOME 1.2: A gender analysis is integrated into Ireland’s work including in relation to conflict-affected
contexts and on peace and security issues, including relation to conflict prevention, peacebuilding and security policy
and disarmament.

Actor: Department of Foreign Affairs and Trade
1.2.1 Ensure
a whole of
department
approach to
conflict that is
gender sensitive.

Strengthen capacity and training
around gender equality, GBV and
gender-sensitive conflict analysis.

#N of trainings and capacity building
that include gender equality, gender
sensitive conflict analysis and GBV
response training for DFAT staff
and partners, including pre-posting
training.

% and #N trainees report increased
knowledge of gender equality,
GBV and gender-sensitive conflict
analysis.

DCAD; Political
Division (CRU);
(Training
Division)

1.2.2 Advocacy and
support for whole
of department
gender analysis on
peace and security
issues, including
in relation to
conflict prevention,
peacebuilding and
security policy and
disarmament.

Advocate for the systematic
integration of gender analysis and
perspectives into the EU’s Early
Warning System for Conflict and
into other current and future
concepts of and approaches to
early warning and conflict analysis
and related indicators, which have
context-specific, inclusive and
participatory processes.

#N and % of early warning/ disaster
and violence risk reduction reports
that integrate a gender perspective.

DCAD; Political
Division (CRU)

29

dfa.ie

Provide support for programmes
focused on the inclusion of gender
perspectives and women’s effective
participation in the prevention
of violent extremism (PVE) and
radicalisation, with particular focus
on the role of women as agents of
change in society.

Provide support to programmes
that analyse the direct effect
on women and girls of violent
extremism and radicalisation.

#N of programmes supported and #N
of women and girls reached in these
programmes.

Increase in reported awareness of
PVE perspectives (low, medium, high).

Political
Division

(ISP)

Support the bridging of the gender
gap in cybersecurity employment.

Increased level of gender equality
and perspectives in the field of
cybersecurity (low, medium, high).

Political
Division

(ISP)

1.2.3 Increase
investment in
research and
programming on
gender and security
impacts of climate
change.

Research commissioned on gender
and security impacts of climate
change in Pacific Small Island
Developing States (SIDS) and
findings are used by Pacific SIDS in
their Security Council engagement,
and advocacy to the UN Special
Rapporteur on climate and security.

Level of uptake of commissioned
findings (low, medium, high).

% increase in funding.

Level of impact of research on policy
(low, medium, high).

DCAD; Political
Division

Strengthen support for gender
equality and women’s involvement
in climate action.

Achievement of key indicators in
Gender Action Plan for UNFCCC.

DCAD

1.2.4 Increase
investment in
and support for
women’s economic
empowerment and
security of land
tenure.

Support women’s economic
empowerment with a particular
focus on food systems and land
tenure including in conflict-affected
and fragile contexts.

#N of global agriculture and nutrition
implementing partners with Gender
Action Plans.

DCAD

STRATEGIC OUTCOME 1.3: The effects and drivers of harmful masculinities and discriminatory gender norms are addressed,
including support for the engagement of men and boys as advocates and stakeholders in WPS

Actor: Department of Foreign Affairs and Trade
1.3.1 Further our work
in understanding the
impact of harmful
social norms, including
masculinities and
discriminatory gender
norms on gender
equality.

Further our work in
understanding and challenging
how harmful masculinities
influence policies of
disarmament and arms control,
including conventional arms
control, nuclear deterrence
and other justifications for
the possession of nuclear
weapons.

#N of side events relating to or
including masculinities.

Level of research commissioned
(low,medium, high).

Political
Division

(DNP)

30

Ireland’s third National Action Plan on UNSCR 1325 - Women, Peace and Security Agenda 2019 – 2024

Commission research on
the effects and drivers
of harmful social norms,
including masculinities
and discriminatory gender
norms and support for the
engagement of men and boys
as advocates and stakeholders
in WPS.

Invest in capacity building
and analysis on the
effects and drivers of
harmful masculinities and
discriminatory gender norms
in broader programming.

Level of uptake of commissioned
findings (low, medium, high).

Level of impact of research on policy
(low, medium, high).

DCAD; Political
Division

1.3.2 Prioritise whole
of society engagement
and tranformative GBV
prevention approaches
recognising the role of
women and girls, men
and boys as well as
national, community and
local leaders.

Increase support to
programmes and initiatives
aimed at preventing and
responding to gender based
violence, through whole of
society engagement and
transformative approaches.

#N of partners engaged in
transformative GBV prevention
programming and number of people
(women and men) supported through
the programming.

Increased reported capacity,
including research and training,
to better integrate analysis of
the effects and drivers of harmful
masculinities and discriminatory
gender norms across our
programmes.

DCAD

Continue to support
through the Reconciliation
Fund, projects that support
women who have been
affected by the conflict on
the island of Ireland. Seek
to support programmes that
work with both women and
men on gender equality and
awareness raising on issues
relating to GBV.

#N of projects funded through the
Reconciliation Fund.

IUKA

Actor: Defence Forces and Department of Defence
1.3.2 Consideration
of the effects of
masculinities by the
Defence Forces.

Over the lifetime of NAP 3, the
Defence Forces will consider
the effects and drivers of
violent masculinity and efforts
to support the engagement
of men both as advocates
and beneficiaries of the WPS
Agenda.

Issues to be reflected in the future
Defence Forces Action Plan.

DF

Actor: Department of Justice and Equality
1.3.3 Gender equality
is included in cultural
orientation to Irish
Refugee Protection
Programme (IRPP)
beneficiaries.

Provision of a Cultural
Orientation to IRPP
beneficiaries whereby
societal norms of Ireland with
regards gender equality is
communicated.

Men are aware of cultural norms in
Ireland.

IRPP

31

dfa.ie

PILLAR II: PARTICIPATION

STRATEGIC OUTCOME 2.1: Women are meaningful participants in the Government of Ireland’s representation in all peace and
security fora, including at senior decision-making and leadership levels

Output Specific activities Performance indicators /
Milestone

Implementation year Government
lead

2
0

1
9

2
0

2
0

2
0

2
1

2
0

2
2

2
0

2
3

Actor: Department of Foreign Affairs and Trade
2.1.1 Increase
the recruitment,
retention,
advancement and
participation of
women within
DFAT.

Implement the Equality and
Diversity Action Plan.

Report on % of women interviewed,
recruited, retained and represented
at all levels of DFAT.

Increase in the level of affirmative
measures for addressing the
structural barriers to women’s
representation and participation.

Provide internal capacity building
to promote women in leadership
roles within DFAT.

The level of gender balance in the
representation and participation of
women at all levels of DFAT reported
through #N and %.

Whole of
Department

2.1.2 Increase
the participation
on women in
disarmament
discussions.

Maintain a leadership role in the
Disarmament International Gender
Champions (IGC) network.

Continue to promote a gender
perspective in national statements
to UN Disarmament fora.

Implement the Disarmament IGC
Panel Parity Pledge. No longer
support or participate in panel
discussions or side events with
single-sex panels.

#N Leadership meetings attended by
women in DFAT.

High reported quality level of
contribution to international fora.

% panels chaired by women.

Level of reported implementation
of a gender perspective in national
statements (low, medium, high).

Political Division
(DNP)

Maintain our support for and
continue to encourage delegations
to promote women`s meaningful
and equitable participation in all
disarmament discussions.

% of women represented in
disarmament discussions at all levels.

Political Division
(DNP)

Systematically advocate for gender
responsive language and action
in resolutions, working groups,
training programs and more
throughout the Arms Trade Treaty
process.

#N and quality of gender perspective
and actions incorporated in
resolutions, working groups, training
programs and more throughout the
Arms Trade Treaty process (low,
medium, high).

Political Division
(DNP)

32

Ireland’s third National Action Plan on UNSCR 1325 - Women, Peace and Security Agenda 2019 – 2024

Actor: Defence Forces and Department of Defence
2.1.3 Women’s
meaningful
and equitable
participation at
senior decision-
making and
leadership levels
in Irish Defence
is progressed
through
systematic and
institutionalised
mechanisms.

Draft and launch the Defence
Forces Third National Action plan
on Women, Peace and Security.

Action Plan is written, launched,
updated and reported on.

DF

Continue to undertake measures to
improve the recruitment, retention
and advancement of women within
the Defence Forces.

Measures undertaken and
implemented on recruitment and
retention supporting an increase in
the number of women at senior level
management in the Defence Forces.

#N and % increase of women at
middle and senior level management
in Defence Forces.

DF

Examine data gathering measures
with a view to capturing the
effectiveness of Defence Forces’
training and organisational
measures regarding the WPS
Agenda.

Data collected. DF

STRATEGIC OUTCOME 2.2: Women’s leadership and meaningful participation in conflict-prevention, resolution, mediation,
recovery from conflict, international security, peacebuilding and the disarmament fora is significantly improved including
through empowerment

Actor: Department of Foreign Affairs and Trade
2.2.1 Increase
and strengthen
women’s voices in
decision making
at all levels and
their meaningful
participation in
peacebuilding.

Increase funding to progress
programmes dedicated to
increasing and strengthening
women’s voices in decision making
at all levels

€ increased funding. DCAD; Political
Division

Continue an equitable and
representative participatory
approach (in Ireland and focus
countries) to the development and
implementation of NAPs.

#N of equitable and representative
participatory consultations.

#N of female briefers in UN fora
supported by Ireland.

% mediators and participants
demonstrating awareness of gender
perspectives.

DCAD; Political
Division

Encourage partners to work with
and build capacity of local actors to
provide women-led responses to
emergencies.

Reported compliance and
improvement of building capacity of
local actors to provide women-led
response to emergencies.

DCAD

2.2.2 Strengthen
advocacy and
implementation
of WPS principles,
including
Gender Equality
and Women’s
Empowerment and
women mediators

Support international, regional,
and where appropriate national,
mediation organisations to increase
the focus on the principles of WPS,
particularly the inclusion of women
as mediators.

#N and % of women mediators
engaged in all stages of mediation
facilitated and supported by our
partners and in Track 1 mediation.

Political Division
(CRU)

33

dfa.ie

Support and advocate for the
mainstreaming of gender in
the operational plans of CSDP
Civilian Missions, both as part of
Mission Mandates and day-to-day
operation of Missions. Reflected in
gender quotas in recruitment and
deployment of Irish civilian experts
to EU CSDP Missions.

Gender balance of 40% minimum
female/male representation in DFAT
deployments.

Political Division

(ISP)

Increase our funding and support
for women’s organisations and
movements.

Baseline established of women’s
organisations and movements,
including women Human Rights
Defenders in conflict-affected and
fragile contexts.

Increase in % funding.

Level of € support to women’s
organisations and movements,
including women human rights
defenders in conflict-affected and
fragile contexts (low, medium, high).

#N of Women Human Rights
Defenders who visited Ireland per
year from conflict-affected and
fragile contexts.

DCAD; Political
Division

Champion Action 21 of the United
Nations Disarmament Agenda
to build a greater understanding
on the impact of arms on conflict
management by contribution to
the evidence base and analysis
supported to understand the
disproportionate impact of use of
weapons on women and girls.

Level of awareness of impact
reported (low, medium, high).

#N of contributions to the evidence
base (low, medium, high).

Political Division
(DNP;CRU)

Support and advocate for CSDP
Mission Gender Action Plans and
establishment of Gender Focal
Points Networks.

High quality and meaningful
provision of gender action plans and
gender focal points in Missions.

Political Division
(ISP)

2.2.3 Improve
synergies between
the WPS and
Youth, Peace and
Security (YPS)
Agendas.

Support organisations building the
voice of young people, recognising
the intersections between the WPS
and YPS Agendas including a focus
on intergenerational dialogue.

#N of quality YPS/WPS related
events which engage young women
and girls.

Increased € and support for
programmes that empower
adolescent girls.

Level of reported inclusion of young
women who meaningfully take part in
decision-making, conflict prevention
and peacebuilding at all levels (low,
medium, high).

DCAD; Political
Division (CRU)

34

Ireland’s third National Action Plan on UNSCR 1325 - Women, Peace and Security Agenda 2019 – 2024

STRATEGIC OUTCOME 2.3: The empowerment and meaningful participation in decision-making of women on the island of
Ireland, including those affected by conflict is demonstrably improved

Actor: Department of Foreign Affairs and Trade
2.3.1 Improved
technical and
financial support
to civil society
programmes
addressing the
drivers of conflict
with a gender
sensitive approach.

Provide technical and financial
support through the Reconciliation
Fund to civil society led initiatives
at strategic level that strengthen
women’s role in peacebuilding,
repair those issues leading to
conflict, build a strong civil
society, and encourage political
participation on the island of
Ireland.

Integration of WPS related tags into
grant management system.

#N of meetings with civil society in
Northern Ireland.

IUKA

Establishment of baselines for
WPS funding and annual increase
in funding allocated to WPS
initiatives and programmes from
the Reconciliation Fund.

€ annual increase dedicated to civil
society programmes related to gender.

IUKA

Actor: Department of Justice and Equality
2.3.2 Improve the
participation of
migrant women
living in Ireland,
including those
from conflict-
affected areas.

Support the wellbeing of women in
Direct Provision Centres and in the
community.

Establishment of peer groups is
supported in Direct Provision centres
and across communities.

RIA

Develop an English language
acquisition programme for migrant
women in Ireland.

#N of women who receive the English
language classes.

OPMI

Monitor and evaluate the capacity
building of female clients within
the IRPP.

Baselines established and monitored
to track increase.

IRPP/OPMI

Support opportunities for women
to explore creative outlets and
utilise their cottage industry skills.

Provision of support though relevant
funding streams.

Liaise with appropriate government
agencies with regards the provision
of childcare in accommodation
centres and communities for IRPP
clients.

Women’s capacity to participate
actively and engage in opportunities
in wider community and society is
strengthened.

RIA

Actor: Department of Rural and Community Development
Strengthen consultation, inclusion
and participation in local, regional
and national decision-making
structures for women, including
women from conflict and post-
conflict affected areas.

Values and principles, and guidelines,
protocols and benchmarks developed
for good practice consultation,
engagement and participation in
decision-making processes.

Guidelines and protocols developed
for securing diverse representation
and equality (including gendered
balanced representation).

Participatory structures and
processes developed by Government
departments and State agencies.

Community
Policy Unit,
DRCD

Support female asylum seekers and
refugees under the SICAP 2018-
2022 programme.

Number of female asylum seekers
and refugees receiving SICAP
interventions

Social
Inclusion and
Communities
Unit, DRCD

35

dfa.ie

PILLAR III: PROTECTION

STRATEGIC OUTCOME 3.1: Women’s and girls’ protection in fragile and conflict-affected contexts and the prevention and
combatting of all human rights violations against women, including SEA and sexual and SGBV is ensured.

Output Specific activities Performance indicators /
Milestone

Implementation year Government
lead

2
0

1
9

2
0

2
0

2
0

2
1

2
0

2
2

2
0

2
3

Actor: Department of Foreign Affairs and Trade
3.1.1 Ensure that
the protection of
women and girls
in emergencies
is prioritised in
our international
development
commitments.

Increase multi-year support to
programmes and initiatives aimed
at ensuring gender equality and
protection for women and girls in
emergency settings and responding
and preventing gender based
violence.

Baseline established.

% and € increase with a target of at
least 50% increase to humanitarian
gender and protection funding.

DCAD

Increase multi-year support
for programmes and initiatives
which prevent and respond to
GBV, including maintaining our
commitment to active engagement
in the Irish Consortium on Gender-
Based Violence (ICGBV).

Level of engagement with the ICGBV
and progress in implementing
Consortium’s strategic plan (low,
medium, high).

#N, % and € increase of programmes.

DCAD

Continued support to civil society
organisations to combat human
trafficking.

€ of programmes. DCAD; Political
Division (HRU)

Strengthen accountability for
SGBV including through support
for partners to gather and store
documentation for investigation of
such crimes.

Evidence of documentation and
accountability mechanisms.

Political
Division

Allocating specific human resource
capacity and technical specialist
expertise in order to support
effective humanitarian response
to gender-based violence in
emergency and recovery contexts,
including through our Rapid
Response Corps.

Increased #N of Gender Specialists on
the Rapid Response Corp Roster.

DCAD

Include protection of women and
girls in emergencies in the appraisal
criteria for all recipients of Irish
Aid humanitarian funding and
continue to engage internationally
through the Call to Action. The
severity of needs of women and
girls in emergencies is incorporated
into allocation decisions for
humanitarian funding.

#N and % of programmes supported
which include protection of women in
appraisal criteria.

DCAD

36

Ireland’s third National Action Plan on UNSCR 1325 - Women, Peace and Security Agenda 2019 – 2024

3.1.2 Strengthen
work on the
prevention of
SEA in conflict,
humanitarian
and development
contexts.

Provide funding for training for
Peacekeeping Contingents in the
Investigation of Conflict-related
SGBV.

Reported increase of impact (low,
medium high).

DCAD; Political
Division (ISP)

Support training for development
and humanitarian actors on SGBV
prevention and response.

#N of training programmes on SGBV
conducted and level of impact (low,
medium, high).

DCAD

OECD DAC recommendation on
Preventing Sexual Exploitation and
Abuse adopted.

Inclusion of policy embedded within
relevant DFAT documents.

DCAD

Comprehensive DFAT policy on
preventing SEA which aligns with
international best practice adopted
and implemented.

Level of implementation (low,
medium, high).

DCAD

Funding provided to strengthening
international action to implement
best practice on preventing SEA.

Inclusion of best practice SEA in
funding criteria.

€ level of funding provided.

DCAD

3.1.3 Increase
advocacy to
ensure protection
mechanisms
and services are
properly funded
and prioritised
globally.

Increased advocacy through existing
partnerships, engagement in
international fora, and participation
in partner governance mechanisms.

Level of advocacy (low, medium, high).

Level of implementation of advocacy
(low, medium, high).

DCAD

Advocate for greater reference
to conflict-related SGBV across
thematic activities and country-
specific activities as a criterion
for UN sanctions and advocate
for accountability for the use of
conflict-related SGBV at all levels.

Increase in reporting and #N of
interventions made by Ireland where
support for reference to conflict-
related SGBV as a criterion for UN
sanctions; number of interventions
made by Ireland supporting
accountability for the use of conflict-
related SGBV.

Political
Division
(CRU/ Pol Sec
on Sanction
coordination)

in consultation
with

Legal Division
(ICC)

Continue to support the work of the
International Criminal Court (ICC)
and the ICC Trust Fund for Victims.

Financial support for ICC and ICC
Trust Fund for Victims.

Legal Division
(ICC)

3.1.4 Intensify
and advance work
on Sexual and
Reproductive
Health and
Rights (SRHR) in
emergencies and
conflict-affected
settings.

Analysis conducted on current Irish
programming on SRHR including in
emergencies.

Baseline established and
proportional increase in scope
and funding for our work on SRHR
programmes in emergencies and
conflict-affected settings.

Analysis is used to inform policy and
decision making (low, medium, high).

Baseline established and proportional
#N and % increase in scope and
funding in emergency and conflict
settings.

DCAD; Political
Division

3.1.5 Support for
Human Rights
Defenders (HRDs)
and the protection
of civil society
space, with
a special focus
on the difficulties
faced by Women
HRDs (WHRDs).

Support for HRDs and civil society
space remain an Irish foreign policy
priority.

Ireland continues to lead on civil
society space resolution at the
Human Rights Council (HRC) and
continues to act as EU burden-
sharer on HRDs.

Number of recommendations by
Ireland on HRDs, (particularly
WHRDs) in Universal Periodic Review
Process.

#N of resolutions sponsored/co-
sponsored and #N of statements/
interventions made on the issue of
HRDs.

Political
Division (HRU)

37

dfa.ie

3.1.6 Maintain
efforts to ensure
the effective
implementation
of the Arms Trade
Treaty (ATT),
including its
gender related
provisions (article
7.4).

Continued emphasis on the link
between illicit arms flows and
gender impacts.

Analysis is conducted and the
development of practical guidelines
to support States Parties with the
implementation of GBV obligations
in the ATT is rolled out.

#N and % of obligations implemented.

Documented evidence of emphasis.

Political
Division (DNP)

Actor: Defence Forces and Department of Defence
3.1.7 Ensure
women’s and
girls’ protection in
fragile and conflict-
affected contexts
and the prevention
and combatting of
SEA and SGBV.

Continue the implementation of
effective training policies on the
prevention of SEA, human rights,
gender equality, and international
humanitarian law, code of conduct,
for all relevant Irish staff deployed
overseas, including through
supporting the United Nations
Training School Ireland (UNTSI) as
a centre of excellence, as well as
training of civilian deployees.

#N of Irish and international military
and civilian deployees and potential
deployees trained on WPS issues.

Regular, quality up-to-date training on
issues relating to WPS.

Qualitative reporting of best practice
of integrating gender/WPS in CSDP
missions and operations when
implementing the mandate, including
a checklist for personnel employed in
gender roles with specific targets that
could be achieved.

DF

Increase and improve training for
Defence Forces personnel who
may be investigating cases of
sexual assault, to ensure the victim
receives the required support whilst
an unbiased investigation is carried
out.

Training policy implemented. DF

STRATEGIC OUTCOME 3.2: Institutional mechanisms and services are effectively coordinated and strengthened to ensure the
protection, relief, recovery and rehabilitation of women in Ireland affected by conflict

Output Specific activities Performance indicators /
Milestone

Implementation year Government
lead

2
0

1
9

2
0

2
0

2
0

2
1

2
0

2
2

2
0

2
3

Actor: Department of Justice and Equality
3.2.1 Ensure the
relief, recovery
and better
integration of
women in Ireland
affected by
conflict.

Ensure consistency of services
relating to psycho-social wellbeing
across the Direct Provision Centres.

Services established with monitoring
framework.

 RIA

Support implementation of National
Standards for Accommodation
offered to People in the Protection
Process.

Provision of a quality service as
outlined in National Standards
document.

RIA

38

Ireland’s third National Action Plan on UNSCR 1325 - Women, Peace and Security Agenda 2019 – 2024

Oversee effective monitoring and
evaluation of the resettlement
process and the impact of such on its
women beneficiaries.

Engagement with national and
international partners and relevant
bodies who may provide learning.

IRPP

Develop Community Sponsorship
programme to further facilitate
strong integration of women into
the community and growth of local
relationships.

Arrival of further families under
Community Sponsorship Programme.

RIA

Acknowledge need for gender
sensitive interpretation when
applicable.

Provision of female interpreters, in
the event of sensitive, gender-related
issues.

All DJE

Actor: An Garda Síochána:
3.2.2 In providing
an agile police
service, responsive
to the changing
nature of crime,
to also provide a
victim-focused
policing service,
supportive of
all vulnerable
service users in
implementing
the statutory
obligations of AGS
to victims.

Explore the development of a formal
identification process for victims
of human trafficking in liaison with
critical stakeholders.

Improved victim identification and
referral and issue a revised referral
mechanism in coordination with
NGOs, offering formal identification,
a recovery and reflection period, and
victims’ services to all victims without
referral from the police.

Trafficking in human beings training
delivered to Garda personnel to
include cognisance of Ireland’s
National Action Plan on Women,
Police & Security.

GNPSB

Support the implementation of
the Second National Action Plan
to Prevent and Combat Human
Trafficking in Ireland.

Increased #N of female victims of
Human Trafficking identified from
conflict zones.

Continue initiatives, nationwide,
under Operation ‘Quest’, which
targets those involved in organised
prostitution, in order to identify,
prevent, detect and prosecute those
involved in trafficking of human
beings for the purpose of sexual
exploitation.

GNPSB

GNPSB / All
Divisional and
District Officers

Prevention and Investigation of Hate
Crime emanating from gender and
ethnicity causations.

AGS will endeavour to address ‘hate’
crime by a three-pronged approach,
through:

(i) Education / Awareness: Garda
Schools Programme and
Campus Watch.

(ii) Law Enforcement: the publication
of an operational policing definition
of hate-crime and hate-incidents;
encouraging the reporting of such
incidents; ensuring the thorough
recording and rigorous investigation
and prosecution of such crimes.

and (iii) Supporting Victims
throughout investigations –
highlighting the role of Investigating
Gardaí to support Victims; the
appointment of Family Liaison

GNPSB

39

dfa.ie

Officers (where appropriate) and
the support mechanisms for victim
also provided through the Divisional
Victim Services Offices supported by
the National Victims Office (GNPSB).

Restorative Justice / Mediation
Training will be provided

This will continue to be provided
to Juvenile Liaison Officers in all
Garda Divisions in order to assist
young people from all communities,
including women and girls, and boys
and men from former conflict zones
relocated to Ireland who require
support of AGS or, otherwise, come
into contact with law enforcement
officers in Ireland. To include Ethnic
Liaison Officers in receiving this
training, to enable them to better
engage with members of minority
and diverse groups within their
communities.

Community
Engagement
and Public
Safety

GRIDO

The new Garda Síochána Strategy
Statement emphasises human rights
as a foundation for providing policing
services.

Further to the investment by AGS
in human rights, AGS will progress
internal and external diversity and
inclusion initiatives and develop and
implement a hate-crime policy.

AGS will engage with communities
and stakeholders, listening to and
understanding their policing needs
and working in partnership to
address them, resulting in a visible
responsive policing service tailored
to community needs which can
be accessed by all of our diverse
communities. This will also include
scheduled visits, by Community
Policing personnel, as well as Ethnic
Liaison Officers, to Direct Provision
Centres located at District and
Divisional level.

HR Directorate

GRIDO

The new Garda Síochána Strategy
Statement emphasises human rights
as a foundation for providing policing
services.

In-line with our positive duty
obligations under Section 42, Irish
Human Rights and Equality Act,
2014, AGS will build our human rights
capacity during the lifetime of the
Strategy.

CAO/Legal

40

Ireland’s third National Action Plan on UNSCR 1325 - Women, Peace and Security Agenda 2019 – 2024

Develop, implement and publish a
revised Diversity and Integration
Strategy for AGS.

Roadmap underpinning the
policing service provided by AGS
to vulnerable female immigrants/
refugees and asylum seekers.

Delivery of training to Garda
Diversity Liaison Officers and Ethnic
Liaison Officers engaged with women
from immigrant communities.

AGS will continue with organisation-
wide training, particularly to those
working with women from immigrant
communities, for example, Garda
Diversity Liaison Officers and Ethnic
Liaison Officers, and working with
other agencies to identify issues
impacting on women and girls
relocated in Ireland from former
conflict zones.

Community Gardaí will continue
to proactively engage and support
Members of Ethnic Communities
within their respective Districts
through interaction with community /
religious leaders.

Hosting of Garda Community Clinics
at Refugee / Asylum Seeker Centres.

National Diversity and Integration
Office will continue to engage with
leaders and members of Diverse
Communities [through National and
Local Intercultural Partnerships /
Fora], in particular with men and
boys from former conflict zones, now
residing in Ireland.

Garda
Community
Relations
Bureau

Community
Engagement &
Public Safety

HR Directorate

GNDIO

Garda
Community
Relations
Bureau

GNDIO

Provision of Anti-Radicalisation
Training for Community Gardaí,
Diversity Officers, Crime Prevention
and Juvenile Liaison Officers.

Garda Community Policing Bureau
will develop and roll-out anti-
radicalisation training and awareness
to Community Gardaí, Diversity
Officers, Crime Prevention Officers
and Juvenile Liaison Officers as
well as other members of An Garda
Síochána, organisation-wide.

Garda
Community
Policing Bureau

Deliver Guidance and Policy to
protect the most vulnerable in the
criminal justice system.

The development and
implementation of guidance and
policy to enable members of AGS in
meeting goals and commitments to
the most vulnerable with whom they
engage directly within the criminal
justice system.

GNPSB / STO

41

dfa.ie

Establishment of Community
Policing Areas under the auspices
of the National Community Policing
Framework and assignment of local
Community Gardaí.

This will continue to build
professional relationship with all
members of the communities we
serve.

Garda Community Clinics at Refugee
/ Asylum Seeker Centres.

Garda
Community
Policing Bureau

Under the auspices of the Joint
Agency Task Force (JATF), a
partnership with the Police
Service of Northern Ireland, HM
Customs and Excise, the Revenue
Commissioners and the National
Crime Agency tackling issues facing
border counties, the pillars of which
include rural crime, drugs-related
crime, financial criminality, revenue
/ excise crime, immigration offences,
including trafficking in human beings
and children.

The UN WPS Agenda will also be
pursued in the context of the pillars
agreed by the JATF, specifically being
targeted in the border counties.

Policing and
Security

Actor: The Health Service Executive
3.2.3 Ensure the
relief and recovery
regarding GBV
of women from
conflict-affected
countries living in
Ireland.

Roll out a training programme for
HSE staff in supporting appropriate,
effective responses to women
from areas of conflict who have
experienced domestic, sexual or
gender-based violence (DSGBV).

Training resource: “Recognising and
Responding to Victims of DSGBV in
Vulnerable or At-Risk Communities”
is operationalised.

Support implementation of a
Vulnerability Assessment for women
seeking international protection in
line with the EU Recast Receptions
Conditions Directive (Directive
2013/33/EU)3

Assessment implemented.

Continue to support the range of
NGOs providing health related
services to women refugees, those
seeking international protection
and other migrant women who
have experienced violence/
conflict including metal health
programmes, an FGM Clinic, sexual
and reproductive health outreach in
Direct Provision.

#N of NGOs funded to deliver
services on HSE’s behalf through
service level agreements.

Regular reporting on these
programmes.

3. https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex%3A32013L0033

42

Ireland’s third National Action Plan on UNSCR 1325 - Women, Peace and Security Agenda 2019 – 2024

PILLAR IV: PROMOTION

STRATEGIC OUTCOME 4.1. Ireland’s commitments and actions on the WPS Agenda, including lesson sharing, is enhanced and
demonstrated by advocacy, communication and engagement at local, national, regional and international levels.

Output Specific activities Performance indicators /
Milestone

Implementation year Government
lead

2
0

1
9

2
0

2
0

2
0

2
1

2
0

2
2

2
0

2
3

Actor: Department of Foreign Affairs and Trade
4. 1.1 Increase
advocacy for the
WPS Agenda
internationally.

Advocate for the integration of
a gender perspective in policies,
resolutions, decisions and
instruments relevant to peace
and security across the EU, UN,
OSCE, OECD, the IFIs, and other
international fora.

Use our voice and influence to
promote the WPS Agenda at the
UN, and advance WPS in the context
of Ireland’s candidature to, and
prospective membership of, the
UN Security Council for the 2021-
2022 term

#N of interventions in support
of gender perspectives across
these fora.

#N of WPS Group of Friends and
Focal Point Networks attended

#N of interventions made to ensure
that the WPS Agenda is well reflected
and resourced by implementing
organisations.

#N of statements referencing WPS.

DCAD/Political
Division (UN
Policy)

/CoE/OSCE/

OECD, etc.

Support UN funds, entities and
bodies, to facilitate implementation
and mainstreaming of the WPS
Agenda including through the
ongoing UN reform processes.

#N of UN programmes, funds, entities
and bodies and UN reform processes
which incorporate gender and
peacebuilding perspectives.

Level of commitment to funding.

DCAD/

Political Division
(UN Policy)/
CoE/OSCE/
OECD, etc.

Advocate for the inclusion of
steps taken to implement the WPS
resolutions including the protection
of women human rights defenders
and to combat GBV and SEA as part
of the Universal Periodic Review
(UPR) mechanism of the UN Human
Rights Council.

#N and quality of recommendations
and references dealing with WPS,
GBV and SEA in UPR processes.

Political
Division (HRU)

Research undertaken to support
Ireland’s work to influence EU policy
in support of WPS.

Level of reflection of the research in
policy (low, medium, high).

DCAD

Participate fully in the European
Union Taskforce on UNSCR 1325
in order to increase coherence and
consistency in the approaches across
the EU to WPS, including through
commitments in the EU Action Plan
on WPS.

#N of EU Informal Taskforce
Meetings Attended.

#N of relevant actions fulfilled by
Ireland in the EU Action Plan

Political
Division (CRU)

Advocate for the inclusion of
gender equality into EU Common
Security and Defence Policy
(CSDP) operations plans and crisis
management concepts for military
and civilian missions and operations,
including where appropriate
reporting separate and in parallel to
chain of command.

#N of interventions by Ireland to
advocate for the inclusion of gender
mainstreaming across all CSDP
missions (both mandates and mission
operations).

Political
Division

(ISP)

43

dfa.ie

4.1.2 Promote
lesson sharing of
WPS

Promote lesson sharing initiatives in
Colombia and the Americas.

#N of lesson sharing events and
programmes funded.

IUKA

Promote women’s experience
and expertise in peace-building in
Northern Ireland/Ireland within the
international arena, including by
highlighting women role models.

#N of peacebuilders funded by DFAT
working to support peace processes
internationally.

#N of conferences/events which
share lessons from Northern Ireland
Peace processes supported.

Political
Division (CRU);

IUKA

Research produced and disseminated
on the role of women in the NIPP
supported by Ireland.

Reflection of research in policy (low,
medium, high).

Political
Division (CRU)

Promote lesson sharing on the
Development of National Action
Plans across the EU and focus
contexts.

#N of Lesson Sharing Initiatives
supported.

Political
Division (CRU)

4.1.3 Develop a
communications
plan to promote
the Women, Peace
and Security
agenda both
in Irish media
and online, and
through outreach
events in Ireland.

Communications plan agreed and
rolled out.

#N of WPS outreach events.

Increase of communication (low,
medium, high).

Political
Division (CRU)

Promote the principles of WPS
through political and official-level
engagement and advocacy with
relevant partners at executive,
parliamentary and local authority
level, and support the establishment
of a North South Consultative Forum
as provided for in the Good Friday
Agreement, which could advise the
administrations and the North South
Ministerial Council on social, cultural
and economic issues, including the
advancement of women in public life.

Number of references to WPS in
speeches, press releases, public
statements, etc.

IUKA

Increased extent to which post-
conflict structures address gender-
specific legacy concerns (low,
medium, high).

4.1.4 Establish
regular outreach
events in Northern
Ireland and
border counties
to promote
awareness of the
Agenda, which are
inclusive.

Establishment and quarterly
meetings of a Northern Ireland
consultative group, organised by the
Irish Secretariat.

Number of events on WPS hosted by
the Irish Secretariat, Belfast.

NAP launched in the Irish Secretariat,
Belfast.

IUKA

Establishment and regular review of
a list of cross-generational and cross
community women’s organisations
(including migrant and refugee
groups) and other civil society actors
focused on WPS across Northern
Ireland to be included in WPS
outreach events.

#N participants at events.

Level of diversity (low, medium, high)

4.1.5 Promote
synergies between
WPS and the
empowerment of
women in conflict
and post-conflict
situations, when
working with
private sector
entities and in
promoting Irish
interests.

Key commitments in the National
Plan on Business and Human Rights
are coherent with, and complement
the NAP on WPS.

Level of policy coherence and uptake
of commitments (low, medium, high)

Political
Division (HRU)

44

Ireland’s third National Action Plan on UNSCR 1325 - Women, Peace and Security Agenda 2019 – 2024

 Actor: Defence Forces and Department of Defence
4.1.6 Ireland’s
action and
engagement on
WPS is enhanced
regionally and
internationally
in our defence
related work.

Advocate for the inclusion of gender
into EU CSDP operations plans
and crisis management concepts
for military and civilian missions
and operations, including where
appropriate reporting separate and
in parallel to chain of command.

% of new CSDP missions and
operations with specific gender
elements and/or reporting structures
in place.

DOD and
DFAT (Political
Division)

Through its participation in the
Partnership for Peace (PfP),
Ireland will contribute to the
implementation of the NATO/EAPC
WPS Policy and Action Plan.

Level of Ireland’s contribution to
activities and milestones under the
NATO/EAPC WPS Policy and Action
Plan Implementation Framework.

DOD and DF
(in partnership
with DFAT
(Political
Division))

Advocate for the participation of
Irish staff in Gender Adviser roles in
international peace operations.

Defence Forces participates on an
international level in the sphere of
WPS.

DOD and DF

Ensure the WPS Agenda is reflected
in Ireland’s training pledges to UN’s
Peacekeeping Readiness Capability
System.

Gender related training courses
pledged and level of participation by
female personnel from overseas.

DOD

Ongoing deployment of gender-
trained personnel overseas in order
to incorporate a gender perspective
into planning and execution of
operations overseas.

Gender trained personnel deployed. DF

Actor: Department of Justice and Equality
4.1.7 Ireland’s
commitment and
action on WPS
is promoted
among domestic
stakeholders.

Women from conflict affected areas
are informed of the WPS Agenda.

Inclusion of WPS in orientation /
information pack given to refugees
and asylum seekers on their arrival
to Ireland.

IRPP/RIA

Train and continually inform staff on
the WPS Agenda.

Number of staff trained on WPS.

NAP is on the agenda of the IRPP
programmes.

IRPP/RIA

Maintain communication channels
between stakeholders to enhance
shared learning and cooperation.

Ireland will work with other Member
States to develop and improve
programming on integration to
include gender.

Level of participation in relevant
forums with local, national, regional
and international partners.

IRPP/RIA

WPS will be included across
strategies and policy that are related
to Ireland’s policy on gender equality.

Increase in the number of WPS
related references and actions across
DJE policy documents.

Gender Equality

4.1.8 Better
alignment of WPS
and CEDAW

WPS will be included in CEDAW
reporting including but not limited to
Recommendation 30.

#N of WPS related references in
Ireland’s CEDAW reporting.

In cooperation
with DFAT
(Political
Division)

(HRU/IUKA)

45

dfa.ie

Support implementation of CEDAW
at global and country level, with
particular emphasis on General
Recommendation No. 30 on women
in conflict prevention, conflict and
post-conflict situations.

Level of inclusion of information
on the implementation of CEDAW
general recommendation No. 30
in Ireland’s periodic report to the
Committee.

Level of support given to the
implementation of CEDAW including
implementation of the General
Recommendation in international
fora as appropriate.

In cooperation
with DFAT
(Political
Division)

(HRU/IUKA)

Actor: Department of Rural and Community Development
4.1.9 Synergies
between WPS
and the SDGs at
the domestic level
will be improved
regarding SDGs 5
and 16.

Support implementation of the
Sustainable Development Goals,
including 5 and 16 as they relate to
participation of women from conflict.
and post-conflict affected areas
living in Ireland.

Programme developed to raise
awareness of SDGs for local decision-
making structures, local authorities
Government departments and
agencies, community and voluntary
organisations and local development
bodies.

Toolkits developed for design and
proofing of programmes and plans
against SDGs.

Support capacity of local government
and community and voluntary sectors
in relation to SDGs.

Community
Policy Unit,
DRCD, and
other relevant
Government
departments.

46

Ireland’s third National Action Plan on UNSCR 1325 - Women, Peace and Security Agenda 2019 – 2024

Work Plan for the Oversight Group of the Third National Action Plan

Output Specific activities Performance indicators /
Milestone

Implementation year Department
lead

2
0

1
9

2
0

2
0

2
0

2
1

2
0

2
2

2
0

2
3

Actor: Department of Foreign Affairs and Trade

The Oversight
Group will monitor
the effective
implementation of
the NAP.

Facilitate an annual visit meeting of
the Oversight Group.

Feedback/Report from Oversight
Group and groups visited.

DFAT (CRU)

Ensuring that those who were
consulted during the drafting of
this NAP are informed and kept
up to date with regards to its
implementation.

Mailing list maintained and updated

Number of newsletter published.

DFAT (CRU)

Allocate a dedicated budget to NAP
related activities in the areas of
monitoring and data collection.

Budget available.

Increase in availability of data.

DFAT (CRU)

Develop a Communication Strategy
for WPS, including an online
resource for the dissemination of
material on WPS.

WPS effectively communicated.

Online resource in use.

DFAT (CRU)

Work through the relevant Joint
Committees to raise awareness of
WPS issues including lesson-sharing
opportunities including through
the circulation of short summary
documents of the NAP and any
progress reports within government
bodies, the Houses of the Oireachtas,
and the media.

Oversight Group presenting
regularly to the relevant Joint
Oireachtas Committees to raise
awareness of WPS.4

Number of documents circulated.

DFAT, DJE

Government members of the
Oversight Group are responsible for
reporting (as indicated in the ToRs) to
the Group on progress in relation to
their actions as set out in the NAP.

Updates from Government members
at each meeting.

Government
members of
the Oversight
Group

4. The relevant Joint Oireachtas Committees are i) the Joint Committee on Foreign Affairs and Trade, ii) the Joint Committee on

the implementation of the Good Friday Agreement.

47

dfa.ie

Annex II: Members of the Working Group for the
Development of the Third National Action Plan

Salome Mbugua Independent Chair

government departments/
statutory bodies

Áine Hearns Conflict Resolution Unit, DFAT

Caoimh Kett British/Irish Inter-government

 Secretariat

Vicky Dillon Development Co-operation and Africa

 Division, DFAT

Frank Groome Disarmament and Non-proliferation

 Unit, DFAT

Eimear O’Brien/ Gender Equality Division/Irish Refugee

Éibhlín Byrne Protection Programme , DJE

Diane Nurse Social Inclusion Unit,

 Health Services Executive

Noreen Woulfe/ International Security and Defence

Amy Hubbard Policy, Dept. of Defence

Gillian Collins Gender Advisor, Defence Forces

Louise Synnott Policing & Security, An Garda Síochána

Laura Leonard/ Evaluation and Audit, DFAT

Emily Carroll

civil society/academia/
independent experts

Louise Williams Independent

Anastasia Crickley Maynooth University

Egide Dhala Wezesha and International

 Organisation for Migration

Abby Ryan Irish Consortium on Gender

 Based Violence

Ruth Taillon Centre for Cross

 Border Studies

Mary Montague Independent

Declan Power Independent

Nura Hagi Mind the Gap (NGO)

Heidi Riley University College Dublin

Emma Johnson Youth Action, Northern Ireland

 (NGO)

Secretariat - Conflict Resolution
Unit, DFAT

Aoife Lyons Deputy Director

Claire Dowling Desk Officer

Jensen Byrne Desk Officer

Richard O’Neill Desk Officer

48

Ireland’s third National Action Plan on UNSCR 1325 - Women, Peace and Security Agenda 2019 – 2024

SDG 1: End poverty in all its

forms everywhere.

Conflict renders women acutely

vulnerable to poverty, with adverse

impacts on livelihoods, and destruction

of assets such as homes and agricultural

land. Poverty in turn exhausts institutions,

depletes resources, weakens leadership,

and ultimately contributes to insecurity

and conflict – with particularly harmful

effects on women.

SDG 2: End hunger, achieve

food security and improved

nutrition and promote

sustainable agriculture.

Conflict and hunger are inextricably

linked. Food can also be used as a weapon

of war. Women and girls are frequently

responsible for agricultural production

and feeding families and are particularly

vulnerable to food insecurity.

SDG 3: Ensure healthy lives

and promote well-being for all

at all ages.

Access to health care, including sexual

and reproductive health services, can be

disrupted in conflict and post-conflict

settings, with women and girls being at

a greater risk of unplanned pregnancy,

maternal mortality and contracting

sexually transmitted infections,

including as a result of conflict-related

sexual violence.

SDG 4: Ensure inclusive and

equitable quality education

and promote lifelong learning

opportunities for all.

In conflict settings, the provision of

education suffers and girls may face

additional obstacles in accessing education

due to fear of targeted attacks and the

additional caregiving and household

responsibilities they must often assume.

Educating girls is a foundational

requirement for women’s empowerment in

conflict-affected contexts.

SDG 5: Achieve gender

equality and empower all

women and girls.

SDG 5 is pivotal to the WPS Agenda and

cuts across the other SDGs by recognising

that none of the goals can be achieved

without gender equality.

SDG 6: Clean Water

and Sanitation.

Access to clean water and all forms of

sanitation, particularly menstrual health

management, is gendered. This is further

exacerbated in situation of conflict

and flight.

SDG 8: Promote sustained,

inclusive and sustainable

economic growth, full and

productive employment and decent work

for all.

Women are more likely to work in unsafe,

unpaid, underpaid or insecure work.

This is intensified during conflict and

flight and often makes them the main

economic providers and can increase their

vulnerability to exploitation.

SDG 10: Reduce inequality

within and among countries.

Inequality, including gender inequality, is

a driving factor behind conflict, violence,

instability, forced migration, poverty

and environmental degradation. The

structural factors that cause inequality

including discrimination, social, economic

and political exclusion and a lack of safe

migration options requires a greater focus.

 SDG 11: Make cities

inclusive, safe, resilient

and sustainable.

Displacement from conflict is often

closely linked to a rapid increase in urban

populations, particularly the development

of slums. New forms of conflict are also

occurring more frequently in urban

settings. Global responses to urbanisation

and the changing nature of conflict must

be participatory and inclusive.

SDG 13: Take urgent action to

combat climate change and

its impacts.

Climate change has distinct impacts

on women and men while the effects

of climate change exacerbate conflict.

Climate-related events such as drought

threaten food and water supplies,

increase competition for these and other

natural resources and create civil unrest,

potentially contributing to conflict.

SDG 16: Promote peaceful

and inclusive societies for

sustainable development,

provide access to justice for all and build

effective, accountable and inclusive

institutions at all levels.

Building and sustaining peace and

development must include the full and

meaningful participation of women and

girls. The WPS Agenda is primarily the

intersection of SDG 5 and 16.

SDG 17: Strengthen the

means of implementation

and revitalize the Global

Partnership for Sustainable Development.

The strengthening of partnerships is

essential to achieve both the SDGs and

the Women, Peace and Security Agenda.

Intensive and systematic engagement

with civil society, women and girls

affected by conflict as agents of change,

governments (including local authorities),

local communities, the private sector, the

United Nations system, regional bodies,

is essential.

Annex III: Women, Peace and Security
and the Sustainable Development Goals (SDGs)

49

dfa.ie

1. The Global Island and A Better World are available at

www.dfa.ie.

2. The related WPS Resolutions are: 1820 (2008), 1888

(2008), 1889 (2009), 1960 (2010), 2106 (2013), 2122

(2013), 2242 (2015) and 2467 (2019).

3. The Global Study on the Implementation of UN

Resolution 1325 is available at

http://wps.unwomen.org/

4. The Council Conclusions (15086/18) are available on

www.consilium.europa.eu

5. The Mid-Term and the Final Review of the second

National Action Plan are available on www.dfa.ie

6. The Consultative Group on the development of second

National Action Plan was chaired independently by

Salome Mbugua of Ireland’s Human Rights and Equality

Commission.

7. Written Submissions are available on www.dfa.ie.

8. The first workshop in Cork was a preparatory

workshop for the Public Consultation. It was exclusively

for migrant women where ensuring inclusion was key.

Full facilitation services including translation, transport

and childcare to ensure their ability to participation in

the process.

9. Consultative Workshop Final Report, available on

www.dfa.ie

10. For the second NAP 38 submissions were received and

100 people attended the consultation workshop. For

the third NAP 48 written submissions were received

and 210 people were consulted over two workshops.

11. This plan is enshrined by the commitment to deeper

coordination and coherence across Government

consistent with the principles of whole of Government

action set out in the Civil Service Renewal Plan Our

Public Service 2020, which can be found on https://

ops2020.gov.ie.

12. Violence without a clear actor, and which is built into

and inherent in the structure of a society.

13. The Special Rapporteur on the situation of human

rights defenders defines women human rights

defenders as both female human rights defenders, and

any other human rights defenders who work in the

defence of women’s rights or on gender issues.

14. UNHCR Executive Committee (2002), Ex Com

conclusion no. 93, UNHCR: Geneva. The gender

guidelines state women and girls have special

protection needs including ‘protection against

manipulation, sexual and physical abuse and

exploitation, and protection against sexual

discrimination in the delivery of goods and services.

15. One Stop Centres are health facilities which offer

women psychosocial and legal support alongside health

services.

16. Such Strategies include but are not limited to: the

National Strategy on Women and Girls, Migrant

Integration Strategy, Draft National Standards for

Direct Provision Centres are available on www.justice.

ie; the National Strategy on Domestic, Sexual and

Gender Based Violence are available on www.cosc.ie;

the National Intercultural Health Strategy is available

on www.hse.ie; and information on gender budgeting

can be found on www.gov.ie.

17. In line with the OECD Development Assistance

Committee (DAC) gender equality policy marker,

Principal means that gender equality in conflict/

women peace and security is the main objective of the

project/programme and is fundamental is its design

an expected results. The project/programme would

not have been undertaken without this objective.

Significant means that gender equality/women, peace

and security is an important and deliberate objective,

but not the principal reason for undertaking the

project/programme.

Endnotes

http://justice.ie/en/JELR/National_Strategy_for_Women_and_Girls_2017_-_2020.pdf/Files/National_Strategy_for_Women_and_Girls_2017_-_2020.pd
http://www.justice.ie/en/JELR/Migrant_Integration_Strategy_English.pdf/Files/Migrant_Integration_Strategy_English.pdf
http://www.justice.ie/en/JELR/Migrant_Integration_Strategy_English.pdf/Files/Migrant_Integration_Strategy_English.pdf
http://www.justice.ie/en/JELR/Draft_National_Standards_for_accommodation_centres.pdf/Files/Draft_National_Standards_for_accommodation_centres.pdf
http://www.justice.ie/en/JELR/Draft_National_Standards_for_accommodation_centres.pdf/Files/Draft_National_Standards_for_accommodation_centres.pdf
http://www.justice.ie
http://www.justice.ie
http://www.cosc.ie/en/COSC/Second%20National%20Strategy.pdf/Files/Second%20National%20Strategy.pdf
http://www.cosc.ie/en/COSC/Second%20National%20Strategy.pdf/Files/Second%20National%20Strategy.pdf
http://www.cosc.ie
https://www.hse.ie/eng/about/who/primarycare/socialinclusion/intercultural-health/intercultural-health-strategy.pdf
http://www.hse.ie
https://www.gov.ie/en/policy-information/aec432-equality-budgeting/
http://www.gov.ie

50

Ireland’s third National Action Plan on UNSCR 1325 - Women, Peace and Security Agenda 2019 – 2024

Notes

51

dfa.ie

