

Revised Austrian Action Plan on Implementing UNSCR 1325 (2000)

Presentation by:
H.E. Wolfgang BANYAI
Austrian Ambassador to the **Republic of Kazakhstan**
Almaty, 12 November 2013

 Federal Ministry for
European and International Affairs

Background information

- **2007: First Austrian Action Plan - UNSCR 1325**
- **2008 – 2010:**
 - UNSC Resolutions 1820 (2008), 1888 (2009), 1889 (2009), 1960 (2010) and 2122 (2013)
 - UN indicators for implementation of UNSCR 1325
- **2010: 10th Anniversary of UNSCR 1325**
 - Austrian commitments on further implementation

Preparation of revised National Action Plan

- **Inter-ministerial Working Group**
 - Members: Foreign Ministry, Ministry for Women and Civil Service, Ministry of the Interior, Ministry of Justice, Ministry of Defence and Sports, Austrian Development Agency, Civil Society representatives
 - Coordination: Foreign Ministry
- **Adoption of new NAP: January 2012**

Available online: <http://www.bmeia.gv.at/en/foreign-ministry/foreign-policy/human-rights/women-peace-security-scr-1325.html>

Main objectives of revised NAP

- **Increasing the participation of women in peace operations**
- **Enhanced consideration of UNSCR 1325 in training activities**
- **Strengthening the participation of women in peace and conflict resolution activities**
- **Preventing gender-specific violence and protecting rights and needs of women and girls**

Structure of revised NAP

- 1. Activities in Austria**
- 2. Austrian Activities in International Organisations and in Bilateral Contacts**
- 3. Activities in the Field of Development Cooperation**

Chapter 1 - Activities in Austria

- **Coordination, monitoring and reporting**
- **Recruitment for peace operations, leadership positions, Election Monitoring Missions**
- **Training/Code of Conduct**

1.1 - Coordination, Monitoring and Reporting

Activities include:

- Annual reporting by the Working Group to the Federal Government and to Parliament
- Working group meetings to monitor implementation of NAP
- Public relations work

Example

Activity	Responsibility	Status quo	Indicators	Time-frame
Public relations work, awareness raising and provision of information on Res 1325 and the implementation of the NAP	Working group (coordinated by FMEIA)	FMEIA press releases on Res 1325 and implementation of the NAP and related events are published.	Number and type of information activities	Ongoing, to be reviewed in the annual report

1.2 - Recruitment and Nominations

Activities include:

- **Measures to increase share of women among Austrian participants in UN and EU operations and OSCE missions**
- **Deployment of gender experts and JPOs**
- **Nominations for EU and OSCE election monitoring missions**
- **Nominations of Austrian women for leadership positions in IOs**

1.3 - Training

Activities include:

- **Education and training on Res 1325 for Austrian participants in international peace missions**
- **Awareness raising among staff members at ministries, incl. senior decision-making level**
- **Regular adaptation of national codes of conduct and training modules**

Chapter 2 - Activities in International Organisations and in Bilateral Contacts

- **United Nations**
- **European Union**
- **OSCE**
- **NATO/EAPC/PfP**
- **Bilateral contacts**

Chapter 2 - Activities in International Organisations

Activities include:

- **Lobbying for increased recruitment of women for peace missions**
- **Supporting initiatives aimed at implementing UNSCR 1325 in missions and operations**
- **Support for work of UN Women on 1325**
- **Submission of national data relating to indicators**
- **Participation in Working Groups and Committees**

Chapter 2.3 - OSCE

Activities include:

- **Lobbying in context of all OSCE dimensions for implementation of UNSCR 1325, inter alia by OSCE missions**
- **Lobbying for increasing the representation of women in leadership positions in all OSCE dimensions, including in field operations**

Chapter 2 - Activities in Bilateral Contacts

Activities include:

- **Lobbying for participation of women in peace processes**
- **Bilateral meetings of Austrian representatives with women's representatives in partner countries**
- **Active support to partner countries in preparing a NAP 1325**

Chapter 3 – Activities in the Field of Development Cooperation

- **Support for Projects and Programmes run by Regional and International Organisations**
- **Support for Projects and Programmes in Fragile States, Conflict and Post-Conflict Situations**

3.1 – Projects of regional and international organisations

Activities include:

- **Promoting political participation of women**
- **Provision of technical support to SSR and monitoring**
- **Strengthening the fight against impunity**

3.2 – Projects in Fragile States, Conflict and Post-Conflict Situations

Activities include:

- **Promotion of stronger involvement of women in all stages of peace processes**
- **Capacity building**
- **Support for peace initiatives launched by local women**

New features compared to NAP 2007

- **Revised NAP takes into account follow-up resolutions to UNSCR 1325 as well as UN indicators for Tracking Implementation of UNSCR 1325**
- **Revised NAP is guided by the European Union (EU) Comprehensive Approach to the Implementation of UNSCR 1325 and 1820**

New features compared to NAP 2007

- **New structure of Chapter 3 – Development Cooperation**
- **More concrete language throughout the NAP**
- **More operational - each activity has its own indicator**
- **More transparency – list of focal points**

Monitoring and Reporting

- **Implementation is monitored by inter-ministerial Working Group**
- **Consultations with civil society**
- **Annual reports to Council of Ministers and Parliament**
- **Next review of NAP: 2016**

Concrete action

Examples:

- Special focus on Women, peace and security during Austrian membership of UNSC (2009/2010)
- 8 Gender Field Advisors trained
- Deployment of one gender advisor to EULEX Kosovo
- Deployment of one gender field advisor to KFOR
- Deployment of one JPO to UN Women HQ
- Specialized pre-deployment training (Module „Gender Mainstreaming“ – 4 training units)
- Meeting of Ministers with women representatives

Concrete action

Examples:

- Support for CARE framework programme 2010-2012 for implementation of UNSCR 1325
- Support for CARE, Ludwig Boltzmann Institute for Human Rights and six local partners in strengthening women's involvement in promoting peace in South Caucasus
- Support for Uganda Association of Women Lawyers (response to sexual and gender-based violence)

Thank you for your
attention!

Contact:
Austrian Federal Ministry for European
and International Affairs
Human Rights Department
abt17@bmeia.gv.at
www.bmeia.gv.at