
THE NATIONAL ACTION PLAN
FOR THE IMPLEMENTATION

OF UNSCR 1325
Women, Peace and Security

Palestine 2017 - 2019

State of Palestine
Ministry of Women's Affairs

THE NATIONAL ACTION PLAN
FOR THE IMPLEMENTATION

OF UNSCR 1325
Women, Peace and Security

Palestine 2017-2019

Design: Nour Design & Print | www.nourdp.com

This publication was supported by the UN Women executed project “Advancing the
Implementation of UNSCR 1325 in the occupied Palestinian territory”, funded by the European

Union (EU) through its “Peace Building Initiative Project”.

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

4

1325
UNSCR

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine

Ministry of
Women’s Affairs

Higher National
Committee for the
Implementation
of United Nations
Security Council
Resolution 1325
(2000)

Foreword by Minister of Women’s Affairs,
Dr. Haifa Fahmi Al-Agha

I am honored to write this introduction for the National Action Plan for
the Implementation of United Nations Security Council Resolution 1325
(UNSCR 1325) on Women, Peace and Security. For decades, Palestinian
women, who have been the custodians of the Palestinian national fabric
and the preservers of Palestinian authenticity and heritage, have played
a role as partners in the struggle and advancement. Their role as unifiers
of the various backgrounds of the Palestinian people in one crucible
of national identity, vision and liberation has confounded the Israeli
occupation and its hostile policies.

Palestinian policymakers believe that peace, security and stability
will only be achieved by ending the Israeli occupation and creating the
independent State of Palestine, with East Jerusalem as its capital, and
within the borders of June 4, 1967. This must be done according to
international legitimacy, not through the use of brute force, settlement
expansion, collective punishment, and house demolitions, but through the
adoption of practical measures and procedures that provide protection
and prevention for Palestinian women and uphold peace and security.
UN resolutions, chiefly United Nations Security Council Resolution 1325,
must be implemented.

Without straying from these demands, and for the purposes of
implementing the regional and international resolutions in order to expose
the practices of the occupation while enhancing the steadfastness of
Palestinian women, the State of Palestine established the Higher National
Committee for the Implementation UNSCR 1325, through a decision by
the Council of Ministers cabinet in 2012. In June 2015, the government
outlined the scope of the National Committee’s work by endorsing the
National Strategic Framework for Implementing UNSCR 1325 on Women,
Peace and Security, which is a collective product of a one yearlong
consultative process to which members of the Higher National Committee

State of Palestine
Ministry of Women's Affairs

1325

5

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

UNSCR

The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine

for Implementing UNSCR 1325 contributed with support from The United
Nations Population Fund (UNFPA). The Strategic Framework is based on
the notion of women’s rights, and therefore highlights the need to encourage
women’s participation and advance their voices at international peace
conferences and in civilian affairs, integrate them throughout the security
sector and in non-typical decision-making positions, and guarantee their
advancement throughout the process of societal rebuilding and political
solidarity, therefore opening the way towards developing a rights-based
orientation and protecting the gains that the women’s struggle has created,
and lead to setting the priorities of the state on the basis of those rights.

The National Action Plan came about through a national effort, led by the
Ministry of Women’s Affairs as the head of the Higher National Committee
for the Implementation of UNSCR 1325, and integrates the directions of
the Women, Peace and Security Advocacy Strategy which was developed
by the National Coalition for Implementing UNSCR 1325 in the year 2015.
It is also a culmination of the efforts of all partners, including UN Women
and the United Economic and Social Commission for Western Asia
(ESCWA), and the European Union.

We cannot help but to extend our gratitude to members of the Higher
National Committee for the Implementation of UNSCR 1325 and all our
governmental and civil society partners who have participated in the
development of this National Action Plan. They have made this plan a
success and continue to contribute to its promotion and implementation.

Minister of Women’s Affairs
Dr. Haifa Fahmi Al-Agha

6

1325
UNSCR

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine

Summary
This is the National Action Plan for the Implementation of UNSCR 1325 (NAP) on Women, Peace and
Security for the State of Palestine for the period 2017-2019. The NAP, developed through a consultative
process with stakeholders, identified priority programs, projects and activities in light of the Strategic
National Framework for Implementing UNSCR 1325 that was endorsed by the Council of Ministers in
June 2015. The NAP encourages the allocation of resources, monitoring of budgets and mobilization of
local, regional and international support.

The NAP is aimed at protecting Palestinian women and girls from violations of the Israeli occupation,
holding it accountable internationally while ensuring the participation of women without discrimination
both locally and on the international stage, developing protection mechanisms for Palestinian women
and girls against the violations of the Israeli occupation, and working to increase the participation of
women in peacemaking and conflict resolution at all levels, integrating their points of view in peace and
reconciliation agreements and addressing the impact of conflict on women.

The Higher National Committee1, which was established in 2012 by a Palestinian Cabinet’s decision, is
the entity responsible for developing, implementing and following-up on the NAP. The importance of the
Committee lies in its membership, which includes the various related governmental institutions and civil
society actors.

The general orientation of this plan is the quest to institutionalize work on UNSCR 1325 and subsequent
UNSCRs on Women, Peace and Security, culminating with its implementation throughout governmental
and non-governmental institutions.

The process of monitoring and evaluation is a fundamental theme of the plan, which requires the Higher
National Committee to establish a specialized committee in partnership with stakeholders to monitor the
implementation of the content of the UN resolution locally and measure the degree of the NAP’s success
at protecting Palestinian women and girls, ensuring that the Israeli occupation is held accountable
internationally.

1.	 The Higher National Committee for the Implementation of Security Council Resolution 1325 was established by a decision issued by the
Council of Ministers in 2012, according to which the Committee was formed from the Ministry of Women’s Affairs as chairperson, and
the membership of the Presidency, Ministry of Foreign Affairs, Ministry of Interior, Ministry of Justice, Ministry of Social Development,
Commission of Prisoners and Ex-Prisoners Affairs, Ministry of State for Planning, Ministry of Information, Secretariat General of the Council
of Ministers, Palestinian Central Bureau of Statistics, General Union of Palestinian Women, Women’s Center for Legal Aid and Counselling,
Al-Haq organization, and The Palestinian Initiative for the Promotion of Global Dialogue and Democracy (MIFTAH). The Women's Affairs
Technical Committee (WATC) was added by a decision issued by the Council of Ministers in 2013. Based on the last decision, several
organizations in the West Bank and Gaza Strip will be added by a decision to be made by the Ministry of Women’s Affairs.

1325

7

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

UNSCR

The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine

The NAP is important because it establishes the activities meant to achieve the strategic objectives,
as well as the expected results, indicators, various roles and who should implement them. Also, it
identifies a timeframe during which to achieve the results that meet the needs of and contribute to
the protection and safeguarding of Palestinian women, guaranteeing their right to life and preserving
their dignity.

8

1325
UNSCR

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine

Introduction
UNSCR 1325 was passed in October 2000 to halt the violations occurring against women during wars
and armed conflicts and their aftermath, and to realize international agreements and instruments,
the Universal Declaration of Human Rights and constitutional rights that urge states to protect and
safeguard women from any violation of their rights during conflict and enable them to participate in
decision-making processes.

The Palestinian Declaration of Independence and the Amended Basic Law of 2005 have reinforced respect
for basic human rights without discrimination on the basis of sex, language, origin, religion, thought or
belief. Hence any violation, violence, or blind eye to the use of violence against women contravenes
these human principles and values of equality.

Given that, and based on the Palestinian national political effort to localize the resolutions and
mechanisms of the international human rights system in all walks of life, development, advancement,
liberation and independence, the formation of the Higher National Committee by the Cabinet in 2012 was
a major achievement. The Cabinet then endorsed the Strategic National Framework for Implementing
UNSCR 1325 in June 2015, resolving that Palestine is an extension of the international community
that is affected by and affects the security of its members. These circumstances have made UNSCR
1325 and its set of supporting resolutions the basis for localization. Its localization is being led by a
strategic sector partnership, which will develop the responsibilities and obligations of stakeholders.
This partnership includes United Nations bodies, the Higher National Committee, the National Coalition
for Implementing UNSCR 1325, local coalitions, the Palestinian Liberation Organization (PLO), and the
Palestinian government.

The objectives of UNSCR 1325 of increasing the participation of women in peacekeeping and conflict
resolutions, integrating the perspectives of women into peace agreements, addressing the impact of
conflict on women, and protecting them from sexual violation while criminalizing it remain pressing and
urgent objectives. Despite the achievement of some progress, much work remains to be done. There
is a need therefore to give new momentum to the resolution’s implementation by consolidating effort
nationally and regionally.

Palestinian society, but especially Palestinian women, have endured hardship and calamity as a result of
the brutal Israeli aggression and the economic siege imposed upon the Palestinian territory, beginning
with the 1948 war to the 1967 occupation of the West Bank and Gaza to the latest aggression against
the Gaza Strip in 2014. Women in particular were affected by the denial of their basic rights. The

1325

9

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

UNSCR

The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine

opportunities for women are many, but cannot become reality without a clear strategic vision and the
creation of institutional mechanisms and a legal infrastructure for implementing them. This vision needs
to revolve around democracy, justice and democracy and respect for women’s human rights in order to
provide a suitable social, health and educational system, to ensure active and genuine participation, and
to advance the society within the political, social and economic system.

To realize this goal, a joint team was formed out of civil society, governmental and women’s organizations
to develop a National Action Plan. National consultations, workshops and meetings were held in order to
identify the activities, outcomes, indicators and responsibilities for the strategic objectives established
by the Council of Minister’s decision. A timeframe was identified and the consultative process has
consolidated the will to work together in advancing peace and security in Palestine by enhancing the
active participation of women. The NAP also encourages the allocation of resources, the monitoring of
budgets and mobilization of local, regional and international support.

Work Methodology
The Ministry of Women’s Affairs had started working on developing the NAP plan in full partnership
with all stakeholders, using an established methodology, with full engagement of the Higher National
Committee for the Implementation of the Resolution.

Review and planning meetings were held during which occurred:

1.	 Discussion of the content of the resolution and the remarks related to its localization in Palestine.
2.	 Identification of the activities for the strategic priorities and issues.
3.	 Identification of the expected results and indicators.
4.	 Identification of the responsibility framework for each organization.
5.	 Work towards the identification of the expected total financial cost.
6.	 Work towards the identification of the timeframe for this plan.

First: Preparatory Meetings with the Planning, Policies and Projects Unit of the Ministry of
Women’s Affairs
Several meetings were held by the Planning, Policies and Projects Units of the Ministry of Women’s

10

1325
UNSCR

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine

Affairs for the purpose of initiating the strategic framework of the NAP, agreeing on a work plan and
preparing to hold a meeting for the Higher National Committee for the Implementation of UNSCR 1325.

Second: Preparation of the Action Plan for Implementing the Resolution
An initial review of various national and sector plans as well as publications and research related to
applying and localizing UNSCR 1325 at the Palestinian level was conducted in order to assist in preparing
the proposed methodology.

Third: Presentation of the Methodology and the Action Plan to the Higher National
Committee
On October 11 and 12, 2015, an expanded meeting was held with members of the Higher National
Committee in order to advise its members of the proposed work methodology for preparing the National
Action Plan and the implementation framework. The two proposals were discussed and remarks received.

Fourth: Review Workshops & Conclusions
1.	 On December 27 and 28 of 2015, with support from UN Women, discussion and consultations on the

development of the National Action Plan were completed. All organizations representing the Higher
National Committee, in addition to a number of civil society organizations, including human rights
organizations, working to advance a Women, Peace and Security Agenda in Palestine, took part.

2.	 The Ministry of Women’s Affairs also organized, with support from UN Women and ESCWA, a workshop
for the members of the Higher National Committee for the Implementation of UNSCR 1325 in Amman,
Jordan in order to complete the discussions and consultations on the NAP.

 The Higher National Committee members and a number of stakeholders working to implement the
resolution took part. The three-day long workshop, which was held February 9-11, 2016, revolved
around three fundamental issues. The first and most important issue involved the development
of the NAP. The second issue involved the development of the monitoring and evaluation matrix
in accordance with the strategic objectives of the resolution. The third issue involved an open
discussion over developing a coordination and follow-up mechanism to ensure work harmony.

3.	 Also, with support from UN Women, a final workshop was held on March 22-23, 2016 to complete
discussion of the NAP.

1325

11

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

UNSCR

The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine

Fifth: Development of the National Action Plan
After the review and analysis process, the subsequent phase started the writing of the first draft of the
government and civil society framework. Strategic Framework approved by the Council of Ministers in
2015 served as the starting point for the development of the National Action Plan, as well as agreement
on the various activities and outcomes, and identifying the scope of responsibility.

Sixth: Identification of the National Action Plan’s Financial Cost
A meeting of financial managers and accountants from governmental organizations and civil society,
along with some members of the National Committee, has identified estimated financial costs of the
activities specified by the draft NAP.

Also, bilateral meetings were held with the financial managers and accountants of the Palestinian
Authority’s institutes and civil society organizations for the purpose of identifying the financial costs of
NAP’s activities.

Seventh: Presentation of Outcomes to the Higher National Committee
Finally, the National Action Plan was presented to the members of the Higher National Committee so
that they could provide their final remarks, revisions and recommendations and to complete the required
revisions to the final framework in a manner that ensures that it expresses all government and civil
society strategic directions through a comprehensive and integrated national strategy.

12

1325 1325

13

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

UNSCRUNSCR

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine

Strategic Objectives Policies Interventions Activities Outputs Description Responsibility

Title
Strategic Objective 1:
Enhance the protection
of Palestinian women
and girls, especially
from the violations of
the Israeli occupation.

Policy 1: Improve the
quality of support
services for women
and girls who are
victims of violations
and gender-based
discrimination, mainly
violence.

- Improvement of and
follow-up on legal,
social, health and
mental protection
programs for women
who are victims
of violations and
discrimination, mainly
violence.

- Carry out a national
survey to identify
relevant service
providers (Who offers
what, to whom, and
where?).

Database developed of
organizations and their
provided services.

Develop Terms of Reference (ToR) of a team comprised of
a main researcher and three assistant researchers to carry
out the services survey in the West Bank and Gaza Strip.
Select team and sign a contract and agreement.
Conduct the research.
Organize a workshop to launch the results.
Publish survey results.

Ministry of Social
Development

Database developed
and security services
engaged, especially the
Military Liaison Office (to
include cases of women
and children detained by
the occupation, cases of
assaults, and houses and
school demolitions).

Develop Terms of Reference (ToR) that includes
recruitment of a team comprised of a main researcher and
three assistant researchers to carry out the survey in the
West Bank and Gaza Strip.
Select team and sign a contract/agreement.
Conduct the research.
Organize a workshop to launch the results.
Publish survey results.

The Ministry of Interior

- Monitor the reports
received by the
Secretariat General of
the Council of Ministers
from the government
departments who
provide services,
building on them to
ensure improvement of
the quality of services
rendered to women and
girls.

Periodic reports
monitored and impact
of violations analyzed,
developing required
support policies and
interventions based on
results.

Monitor and follow-up on reports. Secretariat General
of the Council of
Ministers, Gender Unit
and the Government
Performance Quality
Unit.

14

1325 1325

15

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

UNSCRUNSCR

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine

- Develop legal training
manuals.

A Ministry of Justice
procedural legal guide for
legal service providers
for women victims of
violations and violence
developed.

Develop ToR to recruit a specialist in law and violence in
order to develop a legal guide.

Train service providers in the use of the guide: 6 hours/day
* 4 days * 30 trainees.

Ministry of Justice

Psychosocial/health
service referral guide
developed.

Develop ToR for a health and violence expert to develop a
referral guide to reinforce access to services for women and
girls who are victims of violence during conflict and in wars.

Train service providers on the use of the guide: 6 hours/
day * 4 days * 30 trainees.

Ministry of Health

- Provision of legal,
social, psychological
and health support for
women and girls who
are victims of violations
and discrimination,
particularly violence.

Legal support services
offered to female victims
of all forms of violations,
and to female prisoners
and ex-prisoners,
especially during and
after incursions and
arrests.

Develop a mechanism to reach out to women in
marginalized areas.

Commission of
Prisoners and Ex-
Prisoners Affairs

Publish instructions on the provision of legal services.

Publish legal educational materials for handling Israeli
violations.

Civil society
organizations,
Commission of
Prisoners and Ex-
Prisoners Affairs

Provision of social
support services to
women victims of
violations.

Develop clear instructions for immediate intervention to
support women victims of violations.

Ministry of Social
Development

Disseminate instructions to the public on legal service
providers and processes.

Ministry of Social
Development

Strategic Objectives Policies Interventions Activities Outputs Description Responsibility

16

1325 1325

17

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

UNSCRUNSCR

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine

Publish legal educational materials for women victims of
Israeli violations of International Lawst

Civil society
organizations

Health and psychological
support services provided
to affected women.

Publish clear referral instructions per region for women
victims of violence.

Ministry of Health

Provide mobile clinics to the areas behind the Wall. Civil society
organizations

Publish educational health and psychosocial guidance,
especially on how to handle harm.

- Enhance the capacities
of (male and female)
service providers to
empower women and
girls who are victims
of violations and
discrimination.

Capacities of 375 service
providers developed on
how to handle cases of
battered women.

Train 25 service providers from the Ministry of Justice.

Recruit a legal trainer.

Ministry of Justice

Train 25 service providers in the social affairs sector.

Recruit trainer in the field of social affairs.

Ministry of Social
Development

Train 25 Ministry of Health staff service providers in the
health sector.

Recruit a trainer,

Ministry of Health

Train 25 Commission of Detainees and Ex-Detainees
Affairs staff service providers.

Commission of
Detainees and Ex-
Detainees Affairs

Train 25 staff on providing legal services opposing the
Israeli occupation violations in areas behind The Wall.

Recruit an expert.

Colonization and
Wall Resistance
Commission

Strategic Objectives Policies Interventions Activities Outputs Description Responsibility

18

1325 1325

19

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

UNSCRUNSCR

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine

Training of 25 persons working in organizations in
Jerusalem on legal service delivery opposing the Israeli
violations, recruitment of a trainer.

Ministry of Jerusalem
Affairs

Train 25 persons working in civil society organizations
on legal service delivery opposing the Israeli violations,
recruitment of a trainer.

Civil society
organizations

Train 25 persons working in International organizations on
legal service delivery that oppose the Israeli violations.

Recruitment of a trainer.

Ministry of Women’s
Affairs

Train 50 persons working in the security sector (concepts,
institutionalization mechanisms, plans, programmes,
activities and budgeting mechanisms of UNSCR 1325).

Recruit a trainer.

Ministry of Interior

Train 50 persons on the mechanisms of documenting
violations of the Israeli occupation against women and
children, in close coordination with the Military Liaison
Office (i.e. report writing and documentation mechanism).

Recruit one trainer.

Ministry of Interior

Raise the awareness of 75 women on the minefields that
are prevalent in the West Bank through coordination with
Unexploded Ordnance Centre at the Ministry of Interior.

Recruit one trainer.

Ministry of Interior

Map the number of legal and illegal migrant cases by
coordinating with the Department of Arab Affairs and
embassies.

Recruit a researcher.

Organize one workshop.

Ministry of Interior

Strategic Objectives Policies Interventions Activities Outputs Description Responsibility

20

1325 1325

21

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

UNSCRUNSCR

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine

Hold coordination meeting to establish: a) a commission
to provide services and b) a coordination commission for
all service providers.

Develop questionnaires and document cases according to
principles of maintaining professional confidentiality.

Activate the national referral system, considering
geographical distribution.

Train 120 persons from the West Bank and the Gaza Strip
on related interventions at times of crises.

Ministry of Women’s
Affairs

Policy 2: Enhance
the steadfastness of
Palestinian women
and girls living under
Israeli occupation

- Development of
rights, economic and
social empowerment
programs for
Palestinian women
and girls

- Activate and develop
legislation and
policies to enhance
the steadfastness
of women and
ensure their practical
implementation.

Law-of-the-Capital
activated

Advocate for a decision from the Council of Ministers to
enforce the Law-of-the-Capital.

Ministry of Jerusalem
in coordination with
relevant governmental
departments and
non-governmental
organizations

- Activation of the Law
of the Capital No. 4 of
2002 and ensure its
enforcement on the
ground.

Promote awareness on the Law-of-the-Capital and
its importance for the protection of the city through
distributing 1000 posters and 1000 brochures.

Civil society
organizations and
the Ministry of
Information

- Support development
projects of Palestinian
women and girls
especially in Jerusalem
and the Gaza Strip

Women’s development
projects in areas behind
the Wall and direct hot
spots mapped.

Recruit a specialized researcher to develop a questionnaire
to classify women’s development projects in hot spots and
areas behind the Wall.

The Ministry of
National Economy

Tax and customs
exemption implemented
for projects behind The
Wall and in hot spots.

Advocate for a decision from the Council of Ministers on
tax and customs exemption for the projects in conflict
areas.

The Ministry of
National Economy

Strategic Objectives Policies Interventions Activities Outputs Description Responsibility

22

1325 1325

23

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

UNSCRUNSCR

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine

The marketing of
products by women’s and
girls’ projects promoted
and supported.

Produce 1,000 posters, billboards, and 1,000 awareness-
raising brochures.

Civil society
organizations and
the Ministry of
Information

- Develop the capacities
of women in project
management and
marketing and conduct
a feasibility study.

50 women from
Jerusalem trained on
project management.

Recruit a trainer specialized in projects management.

Eight-day two courses with 25 persons in each course.

Ministry of Jerusalem

50 women from the Gaza
Strip trained on project
management.

Recruit a trainer specialized in projects management.

Eight-day two courses involving 25 persons in each
course.

Civil society
organizations

50 women from areas
behind the Wall trained
on project management.

Recruit a trainer specialized in projects management.

Eight-day two courses involving 25 persons in each
course.

The Colonization
and Wall Resistance
Commission

50 women from Area
C trained on project
management.

Recruit a trainer specialized in projects management.

Eight-day two courses involving 25 persons in each
course.

Civil society
organizations

50 female ex-prisoners
trained on project
management.

Recruit a trainer specialized in projects management

Eight-day two courses involving 25 persons in each
course.

The Commission of
Prisoners and Ex-
Prisoners Affairs

- Facilitate and provide
grants and soft loans
to start income-
generating projects
for women to enhance
their steadfastness,
especially in
marginalized areas.

Organizations that
provide grants and loans
mapped.

Develop a questionnaire to be filled out by organizations,
recruit a main researcher and three assistant researchers.

Civil society
organizations

Strategic Objectives Policies Interventions Activities Outputs Description Responsibility

24

1325 1325

25

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

UNSCRUNSCR

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine

Awareness raised
among grant-providing
organizations of the
importance of engaging
women victims of
violations as part of their
programmes.

Produce 1,000 brochures & 1,000 posters. Civil society
organizations

Policy implemented by
the Council of Ministers
to ensure the provision
of an investment
environment that is
incentivizing for women
who are victims of Israeli
violations in small and
medium enterprises,
and another policy
implemented to lower
interest rates for small
businesses owned by
women victims of the
occupation.

Develop a policy paper on enhancing the access of women
to resources and subsequently increase investment in
small and medium enterprises.

Endorse the policy paper by the Council of Ministers.

Ministry of National
Economy and the
Secretariat General
of the Council of
Ministers

- Provide legal
counselling and
support to Jerusalem
women victims of
violations perpetrated
by the Israeli
occupation.

A permanent open
counseling hotline
established for women in
Jerusalem.

Recruit qualified staff for the open counseling hotline. Civil society
organizations

- Integrate and
mainstream gender
issues into the
reconstruction process
in the Gaza Strip.

- Train and enhance the
capacities of target
women.

The capacities built of
50 women who work
in organizations that
engage in women’s
empowerment and
gender equality.

Recruit a trainer and organize training sessions on
intervention mechanisms and how to work to integrate
gender into the reconstruction processes.

Civil society
organizations

Strategic Objectives Policies Interventions Activities Outputs Description Responsibility

26

1325 1325

27

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

UNSCRUNSCR

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine

- Develop studies and
working papers and
hold meetings and
workshops.

Three studies developed
on the situation of
women before and after
reconstruction, along
with a fact sheet based
on those studies.

Recruit a researcher specialized in reconstruction and the
status of women during this phase and three research
assistants.

Develop studies and factsheets.

Ministry of Public
Works and Housing

- Coordinate and
network with
reconstruction
committees to ensure
the participation of
target women.

Women engaged in the
reconstruction process.

Hold five meetings with the reconstruction committees. Ministry of Public
Works and Housing

Promote awareness among local communities of the
situation of women through five workshops.

Civil society
organizations

Develop a guide on how women benefit from the
reconstruction process through a specialist who develops
the guide with three research assistants and trains 30
women (30-day workshop).

Civil society
organizations

- Presentation of
success stories of
women who have
participated in the
reconstruction
programs.

Two stories presented. Identify women who have participated, interview two of
them, and address successes, challenges and difficulties.

Ministry of Public
Works and Housing,
Ministry of
Information

- Develop relief and
emergency assistance
programs for women
and girls who are
victims of violations
and gender-based
discrimination,
especially violence.

- Support appropriate
and gender-sensitive
shelters.

Gender-sensitive
reconstruction.

Distribute official instructions from the Council of
Ministers on the need for gender-sensitive reconstruction
of buildings or distribution of shelters.

Ministry of Public
Works and Housing

Strategic Objectives Policies Interventions Activities Outputs Description Responsibility

28

1325 1325

29

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

UNSCRUNSCR

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine

- Provision of food and
drinking water.

Affected women receive
food and drinking water.

Distribute official instructions to local councils from the
Ministry of Local Government on the need to provide
drinking water.

Ministry of Local
Government

Put in place market monitoring procedures by the Ministry
of National Economy to prevent the increase of prices, in
any case.

Ministry of National
Economy

- Provision for women’s
needs.

All necessities available. Clothes, blankets, etc. Civil society
organizations

- Provision of cooking
gas and electricity
generators.

Electricity generators and
cooking gas are available
for all affected women.

Map women who lack cooking gas and electricity
generators.

Supply disadvantaged women with cooking gas and
electricity generators.

Palestinian Energy
Authority

- Provision of health
centres, relief and
medical services and
basic medicines.

Medical services
available for affected
women.

Establish mobile clinics, and provide field doctors and
special pharmacies.

Ministry of Health

- Provision of means of
transportation.

Means of transportation
secured for affected
women.

Provision of free cards to affected women allowing public
transport, and a special emergency hotline assisting
women with transport.

Ministry of
Transportation

Strategic Objectives Policies Interventions Activities Outputs Description Responsibility

30

1325
UNSCR

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine

Strategic Objectives Policies Interventions Activities Outputs Description Responsibility

Title
Strategic Objective 2:
Hold the Israeli
occupation
accountable

Policy 1: Hold the
Israeli occupation
accountable nationally
and internationally for
its violations against
Palestinian women and
girls.

- Hold the Israeli
occupation
accountable, prevent
impunity, and provide
reparations for the
harm inflicted on
Palestinian women
and girls in accordance
with national
and international
mechanisms.

- Filing and follow up on
communications and
supplemental briefs
with the Office of the
Prosecutor of the
International Criminal
Court.

Communications,
supplemental briefs and
follow-up maintained
with the Office of the
Prosecutor of the
International Criminal
Court.

Collection of data/statistics by the parties working
on monitoring and documentation of the violations
committed against Palestinian women and girls by the
Israeli occupation.

National Observatory

Preparation of the dossiers of the communications
and supplemental briefs and their presentation to the
competent committee.

Ministry of Foreign
Affairs

Filing and follow-up processes with the national
competent committee.

Ministry of Foreign
Affairs

- Presentation of
verbal and written
interventions and
submission of
reports regarding
the violations of the
Israeli occupation
against Palestinian
women and girls to the
appropriate UN bodies:
Secretariat, General
Assembly, Security
Council, Economic and
Social Council.

Verbal and written
interventions, reports and
draft resolutions on the
violations of the Israeli
occupation against
Palestinian women and
girls are presented before
the main bodies of the
United Nations.

Present cases in the sessions, general meetings and
agendas of UN bodies.

Ministry of Foreign
Affairs

Hold briefing sessions on the status of Palestinian women
and girls living under the Israeli occupation.

Ministry of Foreign
Affairs

1325

31

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

UNSCR

The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine

Strategic Objectives Policies Interventions Activities Outputs Description Responsibility

Title
Strategic Objective 2:
Hold the Israeli
occupation
accountable

Policy 1: Hold the
Israeli occupation
accountable nationally
and internationally for
its violations against
Palestinian women and
girls.

- Hold the Israeli
occupation
accountable, prevent
impunity, and provide
reparations for the
harm inflicted on
Palestinian women
and girls in accordance
with national
and international
mechanisms.

- Filing and follow up on
communications and
supplemental briefs
with the Office of the
Prosecutor of the
International Criminal
Court.

Communications,
supplemental briefs and
follow-up maintained
with the Office of the
Prosecutor of the
International Criminal
Court.

Collection of data/statistics by the parties working
on monitoring and documentation of the violations
committed against Palestinian women and girls by the
Israeli occupation.

National Observatory

Preparation of the dossiers of the communications
and supplemental briefs and their presentation to the
competent committee.

Ministry of Foreign
Affairs

Filing and follow-up processes with the national
competent committee.

Ministry of Foreign
Affairs

- Presentation of
verbal and written
interventions and
submission of
reports regarding
the violations of the
Israeli occupation
against Palestinian
women and girls to the
appropriate UN bodies:
Secretariat, General
Assembly, Security
Council, Economic and
Social Council.

Verbal and written
interventions, reports and
draft resolutions on the
violations of the Israeli
occupation against
Palestinian women and
girls are presented before
the main bodies of the
United Nations.

Present cases in the sessions, general meetings and
agendas of UN bodies.

Ministry of Foreign
Affairs

Hold briefing sessions on the status of Palestinian women
and girls living under the Israeli occupation.

Ministry of Foreign
Affairs

32

1325 1325

33

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

UNSCRUNSCR

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine

Call for holding special sessions on the violations of the
Israeli occupation against Palestinian women and girls.

Ministry of Foreign
Affairs

Present draft resolutions before UN bodies to hold
accountable the Israeli occupation for its violations
against Palestinian women and girls.

Ministry of Foreign
Affairs

Presentation of official reports and letters calling on UN
bodies to pressure the Israeli occupation to adhere to,
respect, and implement international law.

Ministry of Foreign
Affairs

Brief the delegations of the State of Palestine on the
status of Palestinian women under occupation.

Ministry of Foreign
Affairs

- Work within the
framework of
the human rights
monitoring system of
the UN.

- Treaty-based human
rights commissions:
Committees on
international human
rights agreements that
the State of Palestine
accedes to.

Agreements and
conventions that
Palestine accedes
to hold the Israeli
occupation accountable
for violations it commits
against Palestinian
women and girls.

Develop official and shadow preliminary and periodical
reports.

Ministry of Foreign
Affairs, Ministry of
Justice, Ministry of
Information, and civil
society organizations.

Cooperate and coordinate with official and non-official
parties that are responsible for the development of reports.

Governmental and
non-governmental
organizations,
according to
competency.

Strategic Objectives Policies Interventions Activities Outputs Description Responsibility

34

1325 1325

35

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

UNSCRUNSCR

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine

Review of the reports. Governmental and
non-governmental
organizations.

Present the reports to the relevant national committees. Ministry of Foreign
Affairs

Employ the outcomes of the reports and final remarks
issued by the committees concerned with international
agreements to promote accountability of the Israeli
occupation.

Governmental and
non-governmental
organizations.

- Charter-based human
rights commissions:

- Human Rights Council
- Special procedures

of the Human
Rights Council:
Special rapporteurs,
independent experts
and concerned working
teams.

- Special complaint
procedure (1503).

Written and verbal
reports and data,
communications and
complaints on the
violations of the Israeli
occupation against
Palestinian women and
girls presented before
the charter-based human
rights commissions.

Participate in human rights sessions, especially through
Article 7, and present written and verbal reports and data.

Ministry of Foreign
Affairs

Hold briefing sessions with the human rights council. Ministry of Foreign
Affairs

Organize parallel events. Ministry of Foreign
Affairs

Present communications and complaints in accordance
with special procedures and procedure (1503).

Civil society
organizations

Network using special procedures of the Human Rights
Council.

Ministry of Foreign
Affairs

Strategic Objectives Policies Interventions Activities Outputs Description Responsibility

36

1325 1325

37

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

UNSCRUNSCR

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine

- Conduct lobby and
advocacy at the
international level
targeting:

-	Coalition for the ICC
-	Commission on the

Status of Women
(CSW) at the UN

-	Global Movement of
Solidarity with the
Palestinian Cause

- International networks
of women rights.

Public opinion apply
pressure on the Israeli
occupation for its
breaches of international
law.

Recruitment, mobilization and movement towards
international coalitions and networks.

Ministry of Foreign
Affairs, Ministry
of Information,
Commission of
Detainees and Ex-
Detainees Affairs,
and civil society
organizations
according to
competency

Participate as members in committees and networks. Ministry of Foreign
Affairs

Participate in the annual meeting of the commemoration
of the adoption of Resolution 1325.

Ministry of Foreign
Affairs and civil
society organizations

Produce documentaries that illustrate the situation of
women living under the Israeli occupation.

Ministry of
Information

Present verbal and written reports and memoranda at
all levels demonstrating the violations of the occupation
against Palestinian women and girls.

Ministry of Foreign
Affairs and civil
society organizations

- Mobilize regional and
international support
backing the efforts of
the Palestinian state
to hold the occupation
accountable, secure the
needed support and draft
relevant announcements
and memos.

States are held
accountable and respect
their commitments.

Call on states through the delegations that visit Palestine
to fulfil their obligations in accordance with international
law.

Prime Minister’s Office

Strategic Objectives Policies Interventions Activities Outputs Description Responsibility

38

1325 1325

39

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

UNSCRUNSCR

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine

- Activation of national
accountability
and protection
mechanisms against
the perpetrators of
violations.

- Urge and demand
that third party states
fulfil their obligations
in accordance
with international
agreements.

Commitments
made by third party
states to respect
their commitments
in accordance with
international agreements
ensured.

Call upon the states through their embassies and
representative offices to fulfil their commitments in
accordance with international law.

Ministry of Foreign
Affairs

Participate in conferences of the state parties to the
agreements and demand the fulfilment of their obligations
in accordance with international law.

Ministry of Foreign
Affairs

Call upon the states to perform obligations to the
specialized commissions and agencies working on the
Palestinian cause.

Ministry of Foreign
Affairs, Ministry of
Information, and civil
society organizations

Work and coordinate with the expatriate Palestinian and
Arab communities.

Ministry of Foreign
Affairs and civil
society organizations

- Bring cases before
national courts on
the basis of universal
criminal jurisdiction.

Cases are pending
before national courts
on the basis of universal
criminal jurisdiction.

Prepare of cases/files. Civil society
organizations in
coordination with the
Ministry of Foreign
Affairs

Contract and coordinate with a specialized legal team.
Provide the team with data, facts and information.

Follow up on filed cases. Ministry of Foreign
Affairs

Strategic Objectives Policies Interventions Activities Outputs Description Responsibility

40

1325 1325

41

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

UNSCRUNSCR

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine

- Organize lobbying
and advocacy at the
regional and national
levels that target:

.	Arab Women
Organization.

.	Arab Human Rights
Committee (Charter
Committee).

.	Arab Women Unions.

.	Women’s committees
in national and Arab
parliaments.

.	Regional networks
concerned with
women’s rights.

National and regional
public opinion pressures
the Israeli occupation for
breaching international
law.

Lobby, advocate and mobilize resources to influence
coalitions and networks.

Ministry of Foreign
Affairs, Ministry of
Information, civil
society organizations
according to
competency, Ministry
of Prisoners and
Ex-Prisoners Affairs

Participate as members in networks and committees. Ministry of Foreign
Affairs and Civil
Society Organizations

Presentation and submission of verbal and written reports
and memoranda at all levels describing violations of the
occupation against Palestinian women and girls.

Government and
non-governmental
organizations

Policy 2: Enhance
organizational
capacities in the
monitoring and
documentation
mechanisms related
to the enforcement
of UNSC Resolution
1325.

- Adoption of a standard
national system to
monitor and document
issues in relation
to the enforcement
of UNSC Resolution
1325.

- Build capacities on the
basis of UN guides
especially the Training
Manual on Human
Rights Monitoring.

Capacities of
organizations working on
monitoring of violations
developed.

Hold five four-day training courses.

Recruit specialized trainer.

Ministry of Women’s
Affairs

Strategic Objectives Policies Interventions Activities Outputs Description Responsibility

42

1325 1325

43

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

UNSCRUNSCR

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine

- Develop a national
monitoring and
documentation
mechanism on the
basis of international
mechanisms.

Monitoring mechanisms
standardized.

Map the organizations working on monitoring, and recruit
a specialist to standardize the forms.

Ministry of Women’s
Affairs

- Formulate and approve
a standard national
system.

National system
approved.

Hold five workshops with the partners to discuss the
system.

Ministry of Women’s
Affairs

- Creation of a national
monitoring centre to
monitor and document
information related
to the enforcement
of UNSC Resolution
1325.

- Form a Technical
Committee to develop
the monitoring
system's special
procedures.

A national committee
formed and special
procedures developed.

Invite organizations for membership according to
competency.

Identify the tasks of the technical committee.

Ministry of Women’s
Affairs

- Coordinate and
network to collect
and consolidate
documentation and
monitoring data into
a database system;
report to relevant
concerned parties.

Data collected and
analysed.

Install/purchase an electronic data collection system.

Recruit specialized researcher for analysis.

Ministry of Women’s
Affairs

- Development of annual
reports and, when
needed, country and
thematic reports,
on information and
data related to UNSC
Resolution 1325.

Reports on the situation
published based on the
monitoring data.

Obtain data from the observatory.

A researcher specialized in developing preliminary reports.

All organizations
based on competency

Strategic Objectives Policies Interventions Activities Outputs Description Responsibility

44

1325 1325

45

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

UNSCRUNSCR

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine

Strategic Objectives Policies Interventions Activities Outputs Description Responsibility

Title:
Strategic Objective 3:
Enhance the
participation of
Palestinian women in
local and international
decision-making
processes.

Policy 1: Develop
and increase the
representation of
Palestinian women at
the leadership level
in governmental and
non-governmental
institutions and
support their
participation in global
institutions.

- Support and empower
women in decision-
making positions
especially in:

•	Main UN bodies.
•	Peacekeeping and

international security
operations.

•	UN Human Rights
Monitoring System.

•	Decision-making
positions, locally in
legislative, executive,
and judicial systems,
as well as in civil
society.

- Lobby decision makers
to remove obstacles
impeding the progress
of women.

Annual media campaign
targets 50% of decision
makers.

Brochures (300).
Posters (300).
Radio spots (3).

Civil society
organizations, Ministry
of Information

Centralized marches held
to press for women's
participation in decision-
making processes.

Form groups in governorates.

Invite groups to join the marches.

Raise placards (five in every governorate) and 50
banners in every governorate.

Civil society and
human rights
organizations

Memoranda/petitions (at
least two local) drafted
supporting participation
of women.

Draft two local memoranda.

Collect signatures from all institutions, submitting them
to the government.

Civil society and
human organizations

- Lobby for the
appointment of
Palestinian women as
special envoys to carry
out good offices and
as ambassadors of
goodwill.

Palestinian women
participate in
decision-making
processes locally and
internationally.

- Nominate Palestinian women to assume decision-
making positions at international organizations and
bodies.

- Urge countries to vote in favour of Palestinian women
to assume decision-making positions at international
organizations and bodies.

- Address and urge the UN Secretary General to
appoint Palestinian women as special envoys and as
ambassadors of goodwill.

Ministry of Foreign
Affairs

46

1325 1325

47

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

UNSCRUNSCR

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine

- Development of policy
studies and statistical
indicators relating to
the participation of
women in decision-
making positions, with
regular monitoring.

One annual study
completed.

Contract a researcher.

Develop a report.

Hold a workshop.

Ministry of Women’s
Affairs

- Develop and adopt
national legislations
and policies that
ensure the increased
proportion of women’s
representation in
international decision-
making positions.

Percentage of women
in decision-making
positions is 30%.

Draft policy paper for the Council of Ministers. Ministry of Women’s
Affairs and the
Secretariat General
of the Council of
Ministers

- International
organizations and
commissions integrate
Palestinian women
in decision-making
positions.

Representation of
women in decision-
making increased in
programmes/ projects
of international
organizations .

Hold workshops through the Local Aid Coordination
Secretariat (LACS), addressing international
organizations.

Draft official letters.

Ministry of Women’s
Affairs

- Address and call on
the UN Secretary
General to appoint
Palestinian women
as special envoys and
ambassadors of good
will.

Palestinian women
are special envoys
and ambassadors of
goodwill.

Hold five meetings to identify qualified women.

Submit an official memo to the UN Secretary General.

Ministry of Foreign
Affairs

Train 50 women on leadership in international and
diplomatic work.

Specialized trainer.

Two courses, each course lasts 3 days.

Strategic Objectives Policies Interventions Activities Outputs Description Responsibility

48

1325 1325

49

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

UNSCRUNSCR

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine

Policy 2:
Enhancement of the
role of Palestinian
women in maintaining
civil peace and
supporting national
unity.

- Involvement of
Palestinian women
in reconciliation
committees and
dialogue.

- Promote community
awareness to realize
reconciliation and civil
peace.

Three meetings
held annually in
every governorate
with grassroots
organizations, political
factions, and local
councils to enhance civil
peace.

Recruit two facilitators for meetings and workshops.

Media coverage.

Ministry of
Information and civil
society organizations

- Lobby the political
factions to ensure the
participation of women
in the reconciliation
committees and
national dialogue.

Women participate
in Palestinian
reconciliation
committees and
national dialogues.

Address political factions to integrate women in
reconciliation committees.

Promote the allocation of two seats for women from
each party in the reconciliation committees.

Ministry of
Information, civil
society organizations

Capacities of young
leaders from political
parties developed on
concepts of civil peace,
leadership, conflict
resolution, and initiative.

UNSCR 1325 National
Coalition Members

Work plans developed
by political parties to
implement the Charter
of Honour that was
endorsed by 12 political
parties. The plans
include increasing
representation of
women in parties and
in decision-making
positions.

UNSCR 1325 National
Coalition Members

- Presentation of stories
of deteriorating
situations of Palestinian
women as a result of
the political split or the
lack of civil peace.

Five stories presented
annually.

Open day with women and decision-makers to present
their stories.

Ministry of
Information, civil
society organizations

Strategic Objectives Policies Interventions Activities Outputs Description Responsibility

50

1325 1325

51

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

UNSCRUNSCR

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine

- Development of
school and university
curricula in a manner
that enhances the role
and participation of
women in civil peace.

- Develop research
studies, papers and
statistical indicators
on the extent to
which the Palestinian
curricula is sensitive to
the values of equality,
non-discrimination,
participation, respect
for the other and
concepts of civil
peace.

A database developed
on the educational
curricula and the level
to which it mainstreams
gender issues.

Develop database.

Contract a main researcher.

Develop questionnaires, and analyse data.

Ministry of Education
and Higher Education

- Update the Palestinian
curricula to ensure the
elimination of all forms
of discrimination
against women and
their role in achieving
civil peace.

Curricula developed that
are sensitive to gender
issues, especially
the elimination of
discrimination and the
role of women in civil
peace.

Identify the curricula that would be modified.

Identify issues that would be added or developed.

Hold three workshops to discuss updates.

Write up a policy paper on the issues to be considered.

Ministry of Education
and Higher Education

- Enhance the
participation of
Palestinian women
and girls in student
councils at Palestinian
universities.

Female students
actively participate in
student councils.

Produce paper on the obstacles to the participation of
female students in student councils.
Hold meetings with student councils and educate
them on the importance of the participation of female
students, urge the student blocs to nominate female
students to membership in the student councils.

Civil society
organizations
UNSCR 1325 National
Coalition Members

- Establish platforms for
permanent dialogue
between Palestinian
women and girls to
enhance the values of
tolerance and national
unity.

- Hold regular meetings
and dialogues among
Palestinian women
especially women
leaders from the
various party cadres
and community
organizations.

Regular meetings held
among all the party
cadres to enhance civil
peace especially for
women.

Hold three meetings annually.

Invite the parties to talk about internal conditions and
enhancing the internal front.
Urge the parties to publish documents that support civil
peace.

Civil society
organizations,
Ministry of
Information, media
organizations,
political parties, and
UNSCR 1325 National
Coalition members.

Strategic Objectives Policies Interventions Activities Outputs Description Responsibility

52

1325 1325

53

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

UNSCRUNSCR

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine

- Put pressure on
political parties
and community
organizations to
adopt the outcomes
of regular meetings
and dialogues that
promotes gender
equality and gender-
sensitive policies and
responsive procedures.

Dialogue
recommendations
adopted by parties,
guaranteeing the
enhancement of civil
peace, lobby and
advocacy campaigns
and individual
meetings with the
Minister of Foreign
Affairs to enhance the
participation of women
in decision -making
processes.

Sign a memorandum of understanding among the
parties pledging to adhere to the values of civil peace
and guaranteeing women’s rights.

Press conference.

Civil Society
Organizations

UNSCR 1325 National
Coalition

- Urge the mass media
and social media
activists to adopt the
concepts of tolerance
and national unity as
priorities in various
programs, activities
and informational
publications.

Concepts of tolerance
and national unity are
adopted within the
media discourse.

Sign a memorandum of understanding with media
organizations on the adoption of concepts of tolerance
and national unity within the media discourse.

Map media organizations.

Hold a workshop for media organizations.

The Ministry of
Information

- Enhance the role of the
media in efforts aimed
at achieving national
unity.

100 female media
professionals and
100 male media
professionals trained in
promoting the concepts
of tolerance and
national unity.

Recruit a trainer specialized in media and the concepts
of tolerance and national unity.
Hold 8 training courses per year, each course three days.

Civil society
organizations

UNSCR 1325 National
Coalition

Media coalition
formed comprising
media organizations
and women’s media
organizations.

Implement a capacity building programme for members
of the coalition on gender and women’s political
participation.

Ministry of
Information, Civil
Society Organizations
UNSCR 1325 National
Coalition

Strategic Objectives Policies Interventions Activities Outputs Description Responsibility

54

1325
UNSCR

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine

Appendices

Appendix No. 1: List of the names of the technical team from the Ministry of
Women’s Affairs

NAP Development Leading Team

1.	 Wafa’a Al-A’araj 	 Rapporteur of the Higher National Committee for UNSC Resolution 1325
2.	 Amin Assi 	 General Director of the General Administration of Planning and Policies
3.	 Hanna Nakhleh	 Projects’ Advisor at the Ministry of Women’s Affairs

Plan Preparation Team:
Ministry of Women’s Affairs:

1.	 Sami Sehwail 	 General Department of Planning and Policies
2.	 Samera Al-Qawasmeh 	 General Department of Planning and Policies
3.	 Shatha Al-brghouthi	 General Department of Planning and Policies
4.	 Mohammad Harfoush	 General Department of Planning and Policies
5.	 Nawal Hamd 	 General Department of Planning and Policies
6.	 Nisreen Masalmeh	 General Administration of the Impact, Media and Communication
7.	 Nihaya Al-Tahrawi	 General Administration of Media and Communication
8.	 Ghada Alyyan 	 General Administration of Media and Communication
9.	 Elham Sami 	 Complaints Unit
10.	 Smood Yaseen	 Projects Department
11.	 Randa Thawabeh	 Internal Control Department
12.	 Razan Bedah 	 Gender Units Coordinator
13.	 Nisreen Abu kishk	 Training Department
14.	 Shireen Abu Al-Rub	 International Relations Department

Appendix 2: List of Institutions in workshops that were organized in 2016 to develop
the National Plan for the Implementation of UNSC Resolution 1325

list of Members and Representatives of the High National Committee for UNSC
Resolution 1325:

1325

55

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

UNSCR

The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine

1.	 Wafa’a Al-A’araj 	 Ministry of Women’s Affairs
2.	 Mohammad Al_Zaq Office of the President
3.	 Myassar Rayan General Secretariat of the Cabinet
4.	 Omar Awad Allah	 Ministry of Foreign Affairs
5.	 Khaled Abu Suboh	 Ministry of Interior
6.	 Reem Abu Baker 	 Ministry of Justice
7.	 Basema Suboh 	 Ministry of Social Development
8.	 Jalwa Badr 	 Ministry of Detainees and Ex-Detainees Affairs
9.	 Nareman Awwad	 Ministry of Information
10.	 Ashraf Hamdan 	 Palestinian Central Bureau of Statistics
11.	 Rima Nazzal 	 General Union of Palestinian Women
12.	 Randa Siniora 	 Women’s Center for Legal Aid and Counseling
13.	 Ashraf Abu Hayyeh	 Al-Haq Organization
14.	 Najwa Yaghi 	 The Palestinian Initiative for the Promotion of Global Dialogue and
 Democracy - MIFTAH
15.	 Sabah Salameh	 Coordinator of the Coalition for Combating Gender Based Violence
16.	 Samia Bamia 	 Women’s Affairs Technical Committee (WATC)
17.	 Suhair Ramadan	 Young Women’s Christian Association (YWCA)
18.	 Niveen Ghyatha	 Committee’s Secretary / General Secretariat of the Cabinet

Governmental Institutions:

1.	 The Ministry of Women’s Affairs
2.	 The Ministry of Social Development
3.	 The Ministry of Foreign Affairs
4.	 The Ministry of Interior
5.	 Office of the President
6.	 The Ministry of Information
7.	 Palestinian Liberation Organization / Department of International Relations
8.	 The Ministry of Transportation and Communications
9.	 The Ministry of Justice
10.	 The Ministry of Planning and Finance
11.	 Palestinian Civil Police (PCP)
12.	 Palestinian Civil Police / Family Protection Unit (PCP/FPU)
13.	 The Ministry of Culture

56

1325
UNSCR

The National Action Plan for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine 2017-2019

The Higher National Committee for the Implementation of UNSCR 1325 | Women, Peace & Security | Palestine

14.	 General Secretariat of the Council of Ministers / Cabinet
15.	 Palestinian Central Bureau of Statistics
16.	 The Ministry of Detainees and Ex-Detainees Affairs
17.	 Ministry of Awqaf and Religious Affairs
18.	 The Central Election Commission (CEC)
19.	 Ministry of Public Works & Housing
20.	 Palestinian Broadcasting Corporation
21.	 Palestinian General Personnel Council
22.	 Palestinian Preventive Security
23.	 Public Prosecutions Directorate
24.	 Palestinian Negotiations Department
25.	 High Judicial Council

Public and Private Institutions

1.	 General Union of Palestinian Women
2.	 Woman's Affairs Technical Committee (WATC)
3.	 Women’s Work Association
4.	 The Palestinian Initiative for the Promotion of Global Dialogue and Democracy (MIFTAH)
5.	 Radio Nisaa (Nisaa FM)
6.	 The Culture and Free Thought Association (CFTA) - Gaza
7.	 Women Center for Legal Aid and Counseling (WCLAC)
8.	 The Coalition for Combating Gender Based Violence
9.	 Hiwar Center for Youth and Women's Empowerment
10.	 Young Women's Christian Association (YWCA)
11.	 Palestinian Working Women Society for Development
12.	 Al-Haq Organization

International Organizations:

1.	 United Nations Entity for Gender Equality and the Empowerment of Women (UN Women) -
 Palestine Country Office
2.	 United Nations Economic and Social Commission for Western Asia (ESCWA)

