

**Promoting an Integrated Approach
to Implementing UNSCR 1325**
Enhancing impact through civil society engagement,
financing, and demilitarization

Abigail E. Ruane, Ph.D.
PeaceWomen Program Consultant
Women's International League for Peace and Freedom

Enhancing the Women, Peace and Security Agenda
in the Euro-Atlantic and Eurasian Region
11-12 November 2013
Almaty, Kazakhstan

***Overview: How can UNSCR 1325
implementation be strengthened?***

- Back to basics: revisiting the holistic intention of SCR 1325
- The WILPF Integrated Approach to peace and security
- Gaps and recommendations
- Illustrations: Twinning with WILPF-Sweden/
WILPF-Nigeria and WILPF MENA project

Back to basics: revisiting the holistic intention of SCR 1325

- 1325: Against war, not about “making war safe for women”
- 4 Pillars: A holistic approach
 - Participation
 - Protection
 - Prevention
 - Relief and Recovery
- Recent trends:
 - Increasing focus on sexual violence (SCR 1820 (2008), 1888 (2009) 1960, (2010), 2106 (2013)) rather than broader approach (SCR 1325 (2000), 1889 (2009), 2122 (2013))
 - Implementation gaps

The WILPF Integrated Approach to peace and security

- Women’s International League for Peace and Freedom (WILPF)
 - Integrated approach to security based in disarmament and women’s full and equal participation and human rights
- WILPF’s PeaceWomen program:
 - Building civil society and other stakeholders capacity to enhance 1325 implementation & impact
 - Advocacy, monitoring, evaluation, and capacity-building

Key Gaps

- Fragmented approaches restrict effectiveness of prevention
 - Limited civil society engagement & ownership
 - Limited consideration of demilitarization and disarmament
 - Limited financing and operationalization
 - Dedicated Budgets
 - Indicators
 - Timeframes

Recommendations

- Strengthen Civil Society
 - Ensure early and ongoing civil society engagement in NAP development and implementation
- Integrate Demilitarization
 - Address financial and S/GBV aspects of investments in militarism and arms
- Dedicate Budgets
 - Ensure dedicated budgets, clear indicators, and realistic time-frames

UNPhoto: Women civil society activists rejoice at the signing of the peace accord in Goma DRC 2008

Illustration: Twinning with WILPF-Sweden and WILPF-Nigeria

WILPF-Nigeria and WILPF-Sweden engage in cross-learning exercises, May 2013

**Illustration:
WILPF's MENA Project**

WILPF MENA partners present at the UN's 2013 Commission on the Status of Women (CSW) in New York

Conclusion & Recommendations

- “Social advance depends as much upon **the process** through which it is secured as upon the result itself.”
– Jane Addams

For more information: www.peacewomen.org/naps