
 United Nations S/2018/900

Security Council
Distr.: General

9 October 2018

Original: English

18-16827 (E) 181018

1816827

 Report of the Secretary-General on women and peace
and security*

 I. Introduction

1. The present report is submitted pursuant to the presidential statement dated

26 October 2010 (S/PRST/2010/22), in which the Security Council requested annual

reports on the implementation of resolution 1325 (2000) and resolution 2122 (2013),

and called for updates on progress, challenges and gaps across all areas of the women

and peace and security agenda. While highlighting notable achievements and trends

over the past year, the report provides an account of the continued weak delivery on

key commitments and draws attention to areas of stagnation or regression. The report

shows that significant challenges persist with regard to the meaningful participation

of women in conflict resolution. We continue to witness devastating failures to respect

international human rights and humanitarian law across conflicts, particularly with

regard to grave violations of women’s human rights. In many settings, justice,

recourse and reparation remain out of reach. Women and girls also remain unable to

access essential services and livelihood opportunities, placing them at increased risk

and threatening the short- and long-term resilience of communities. These

developments, and the increasing threats against women’s human rights defenders,

fundamentally undermine global efforts to prevent conflict and sustain peace.

2. In 2020, the United Nations, Member States, regional organizations and civil

society will mark the twentieth anniversary of the adoption of resolution 1325 (2000).

The lead-up to this milestone, and the anniversary itself, provide important

opportunities to highlight and appraise progress and revise strategies to deliver results

ahead of and beyond 2020. Based upon my commitment last year (see S/2017/861)

and in preparation for 2020, the present report features a special focus on the

meaningful participation and representation of women in peace processes and the

implementation of peace agreements. Details are provided on trends, good practices

and challenges in this area, and recommendations offered to address the continued

underrepresentation of women in efforts aimed at resolving conflict. The report then

provides updates and progress across indicators for women, peace and security;

recommendations of the three 2015 peace and security reviews, including the global

study on the implementation of Security Council resolution 1325 (2000);1 and the

implementation of resolution 2242 (2015).

 * The present report was submitted after final verification with the relevant entities.

 1 Radhika Coomaraswamy, Preventing Conflict, Transforming Justice, Securing the Peace: A

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

Nations Entity for Gender Equality and the Empowerment of Women (UN-Women), 2015).

https://undocs.org/S/PRST/2010/22
https://undocs.org/S/RES/1325(2000)
https://undocs.org/S/RES/2122(2013)
https://undocs.org/S/RES/1325(2000)
https://undocs.org/S/2017/861
https://undocs.org/S/RES/1325(2000)
https://undocs.org/S/RES/2242(2015)

S/2018/900

18-16827 2/34

3. The report is based on data and analysis provided by entities of the United

Nations system, including peace operations and country teams; inputs from Member

States, regional organizations and civil society; and analysis of other globally

recognized data sources.

 II. Follow-up to the three peace and security reviews

4. Over the past year, the international community continued to face a world where

violence, inequality and injustice prevent peace. More countries were experiencing

some form of violent conflict than at any time in the previous 30 years. 2 For the fifth

year in a row, wars, violence and persecution drove forced displacement worldwide

to a new high: 68.5 million people displaced at the end of 2017.3

5. Even in those places where impressive strides towards peace have included

correspondingly impressive efforts and investments in gender equality, new and

gender-specific spikes in violence have occurred, facilitated by the erosion of

governance, security and social support systems, and by the diversion both of finances

and of political and media attention. In Colombia, for example, where the 2016 peace

agreement and its follow-up provide inspiration through strong language on gender

equality and the engagement of women’s civil society organizations, threats against

and killings of human rights defenders have since increased, 4 as have the number of

new armed groups and incidents of femicide. At the same time, frozen and protracted

crises and conflicts continue to require our sustained focus and commitment. In the

Democratic Republic of the Congo, for example, where ongoing and complex

humanitarian and peace and security crises continue, aid from the Development

Assistance Committee of the Organization for Economic Cooperation and

Development (OECD) to promote gender equality was only $8 per capita. 5 The United

Nations has also documented more than 800 cases of conflict -related sexual violence

in 2017: a 56 per cent increase from 2016 (see S/2018/250).

6. I remain concerned about lack of progress across the most fundamental

commitments to peace and security, human rights and gender equality. Sustainable

approaches to the challenges highlighted throughout the present report will require

our creativity and long-term commitment to move beyond one-off project-based

approaches to women, peace and security to achieve system-level and structural

changes. As a preface to the report, I highlight four key areas, which I have prioritized

and will continue to prioritize.

 A. Women, peace and security for prevention and peace

7. My prioritization of prevention includes placing gender equality and the

meaningful participation of women at the centre of al l efforts to prevent conflict and

sustain peace. Research continues to demonstrate a direct relationship between gender

equality and resilience to and prevention of conflict (see S/2017/861, para. 1). Not

only can violence against women serve as an early warning sign for violence, 6 but it

 2 United Nations and World Bank, Pathways for Peace: Inclusive Approaches to Preventing

Violent Conflict (Washington, D.C., World Bank, 2018), p. 12.

 3 Office of the United Nations High Commissioner for Refugees, Global Trends: Forced

Displacement in 2017 (Geneva, 2018).

 4 In Colombia, as at August 2018, 14 women’s human rights defenders had been killed; 3 of the

victims were from the lesbian, gay, bisexual, transgender and intersex community.

 5 OECD Development Assistance Committee, data for 2012–2013.

 6 Thomas Graham Jr. and others, “Putting women in their place”, Baker Center Journal of Applied

Public Policy, vol. I, No. I (2007); and United Nations and World Bank, Pathways for Peace,

p. 116.

https://undocs.org/S/2018/250
https://undocs.org/S/2017/861

S/2018/900

3/34 18-16827

can also indicate likelihood of compliance with broader international legal

obligations, with higher levels of violence against women correlated to lower

compliance.7 In addition, countries with low human rights standards, including with

regard to gender equality, are more likely to have militarized and violent inter -State

disputes.8

8. Close to two decades of implementation of the women and peace and security

agenda has generated a wealth of policies and programming options that directly

contribute to the prevention of conflict and crisis. At this stage, however, these efforts

require increased, innovative and sustained political support and financing. They also

require implementation of relevant recommendations of the 2015 peace and security

reviews. I am confident that, if Member States and the United Nations can rise to the

task and truly implement commitments related to women, peace and security, there is

an enormous potential for peace.

 B. Gender parity in peace and security

9. Representation of women in peace and security efforts is one essential

measurement of commitments related to women, peace and security, particularly the

representation and meaningful participation of women in peace operations. One year

ago, I launched my system-wide gender parity strategy, with a specific emphasis on

peace operations. It is in these settings where the representation of women is lowest,

the rate of change is slowest and the potential impacts on our effectiveness and

credibility remain critical. I am pleased to report progress at the most senior levels. 9

This year, we achieved gender parity in my Senior Management Group 10 and among

our Resident Coordinators. These gains have been made while simultaneously

challenging perceptions of women’s traditional roles. In March 2018, I appointed the

first woman to head the Department of Political Affairs and, as at September 2018,

women comprised 41 per cent of heads and deputy heads of missions led or co-led by

the Department of Peacekeeping Operations and the Department of Political Affairs.

At the D-2 level, the number of women increased from 17 to 24 per cent in the past

year.

10. I am committed to addressing the limited progress on the appointment of women

to mediation-related and good offices functions. I have recently appointed women as

my Special Envoy on Myanmar, the United Nations Representative to the Geneva

International Discussions and the temporary special consultant on Cyprus. This

progress demonstrates that women leaders are available, and that better representation

of women can be achieved quickly through genuine commitment and political will.

11. Nevertheless, the reality in our peace operations is that the number of women at

all levels has stagnated, and is at risk of decreasing in the coming years through the

imminent downsizing of several missions. In the United Nations Assistance Mission

in Afghanistan, as at December 2017, for example, women comprised only 32 per

cent of international staff, 38 per cent of United Nations Volunteers, 11 per cent of

National Professional Officers and 7 per cent of Local level staff (see A/72/888-

S/2018/539, para. 54). In response, the Mission has taken special measures to address

barriers faced by national female staff by reducing the prerequisite entry-level years

 7 Valerie Hudson and others, Sex and World Peace (New York, Columbia University Press, 2012);

and United Nations and World Bank, Pathways for Peace, p. 116.

 8 Siân Herbert, “Links between gender-based violence and outbreaks of violent conflict”

(Birmingham, United Kingdom of Great Britain and Northern Ireland, University of Birmingham

Governance and Social Development Research Center, 2014).

 9 See www.un.org/gender.

 10 At present, 26 of the 45 members are women.

https://undocs.org/A/72/888–S/2018/539
https://undocs.org/A/72/888–S/2018/539
http://www.un.org/gender

S/2018/900

18-16827 4/34

of experience for the past three years. I welcome such actions. In line with the

challenges being faced, I have requested my senior leadership to immediately form a

working group on emergency measures for the implementation of the gender parity

strategy in peace operations. This is an emergency that affects the credibility and

effectiveness of the United Nations and requires decisive action. I hope to count on

the support of our Member States as we tackle this challenge.

12. Peacekeeping operations and uniformed personnel remain the most visible

representatives of the United Nations, working directly with communities each day.

While there has been an increase in the number of women deployed as contingent

commanders and several missions now have female police and military peacekeeper

networks, and military and police gender advisers, overall numbers remain

persistently and unacceptably low, with the representation of women among military

troops and police officers at 4 and 10 per cent, respectively, as at December 2017. As

at July 2018, 3 of 16 (19 per cent) police components 11 were headed by women and

there was only one woman military Force Commander.12 Targeted efforts, such as the

course led by United Nations Police for female senior police officers aimed at

increasing the participation of female police leadership in United Nations

peacekeeping operations and special political missions, as well as the training course

for female military officers led by the United Nations Entity for Gender Equality and

the Empowerment of Women (UN-Women), continue to serve as important

mechanisms to improve these figures. I welcome the innovative leadership of the

Elsie Initiative of the Government of Canada to accelerate our efforts with regard to

the meaningful participation of women in peace operations, including through

incentivizing greater numbers of deployments in line with Security Council resolut ion

2242 (2015). The United Nations looks forward to partnering on this initiative,

including through the newly established multi-partner trust fund.

13. An important pipeline for senior positions, as well as impact on the

implementation of commitments related to women, peace and security, is the presence

of women in national administrations. I call on Member States to provide gender-

balanced lists of nominated candidates for senior posts and address barr iers to the

participation of women in elected and appointed posts at the national level. In April

2018, only 40 out of 193 (22.5 per cent) of permanent representatives of Member

States to the United Nations in New York were women. Out of the 15 Security Council

seats, three (Poland, the United Kingdom of Great Britain and Northern Ireland and

the United States of America) were filled by female ambassadors.

14. Achieving gender parity also requires efforts that go beyond the numbers to

transform professional and institutional cultures of discrimination and gender bias in

all its forms, including institutionalized policies and practices and individual

conscious and unconscious bias.13 We must be holistic and act upon evidence 14 to

address the most glaring practices of exclusion, along with those practices which

quietly undermine women who hold positions at all levels and contribute to conditions

conducive to sexual harassment, sexual exploitation and abuse, and other abuses of

authority. I am confident that, through comprehensive approaches to gender parity,

clear directives for all senior leaders and staff to act as champions of gender equality,

and the corresponding changes to mainstreaming a gender perspective outlined below,

the United Nations will be better positioned to support Member States in achieving

its commitments related to women, peace and security, and will transform the

entrenched gendered power relations and institutional culture of the Organization.

 11 African Union-United Nations Hybrid Operation in Darfur, United Nations Interim Security

Force for Abyei and United Nations Peacekeeping Force in Cyprus.

 12 United Nations Truce Supervision Organization.

 13 United Nations system-wide strategy on gender parity (2017), pp. 4, 10, 19 and 25.

 14 Ibid., p. 4.

https://undocs.org/S/RES/2242(2015)

S/2018/900

5/34 18-16827

 C. Ending sexual exploitation, abuse, and sexual harassment

15. I remain committed to ending all forms of sexual exploitation and abuse within

the Organization. An overview of measures taken by the Organization, and data on

allegations and investigations, are available in my latest report on speci al measures

for protection from sexual exploitation and abuse (A/72/751 and A/72/751/Corr.1). In

2017, 62 allegations were reported against personnel deployed in 10 peacekeeping

missions and one political mission. 15 In addition, 75 allegations were reported by

personnel deployed by other United Nations entities, and one reported allegation

concerned a personnel member of a non-United Nations international force operating

under a Security Council mandate.

16. I, together with my Special Coordinator on Improving the United Nations

Response to Sexual Exploitation and Abuse, the Victims’ Rights Advocate and

Member States, will continue to act on multiple levels, by taking all appropriate

measures to prevent and respond to sexual exploitation and abuse and uphold victims’

rights. To foster a safe and inclusive work environment, I have also made addressing

sexual harassment a priority and, together with my senior managers, made a

commitment to a zero tolerance approach to sexual harassment. 16

17. I call on Member States to support our efforts to address root causes and risk

factors, including action to end cultures of impunity, abuse of power and gender

inequality. I also reiterate my call to Member States for prompt deployment of

national investigative officers with appropriate expertise to address allegations,

ensure that investigations meet international standards, agree to joint investigations

with the United Nations, prosecute alleged perpetrators where there is credible

evidence and sanction perpetrators in accordance with the gravity of the offence. I

further call on Member States to ensure the security, dignity and well -being of victims

and to provide them reparations.

 D. Mainstreaming a gender perspective in peace and security

18. Analysis undertaken in conflict-affected settings that lacks a gender lens is

partial and can result in flawed analysis and planning, which can have a detrimental

and long-term impact on the whole of society. Mainstreaming a gender perspective

into all policies and programmes in the United Nations system is a longstanding

commitment of the Organization and requires United Nations entities to ensure that

all planned actions include tailored assessments of implications for women and girls.

It ensures that women and girls are not only equal beneficiaries of the work of the

United Nations, but also equal partners. Gender-responsive analysis requires us to

question and unmask unequal power dynamics that underline the realities of the

experiences of women and girls and the gender-specific nature of the various forms

of discrimination, violence and abuse.

19. Since last year, the United Nations has strengthened its work to provide joined -

up analysis of conflict and crisis situations to inform strategic planning instruments,

and I have continued to require gender perspectives in discussions of my Executive

Committee. During the reporting period, through the leadership of the Department of

Peacekeeping Operations and UN-Women, a joint initiative on gender-responsive

conflict analysis in transitioning contexts was piloted. In the three pilot projects

undertaken in the first half of 2018 — in Haiti, Liberia and Darfur — all participating

United Nations entities operating across the spectrum of peace operations engaged in

 15 For the details of each allegation, see https://conduct.unmissions.org.

 16 Note to correspondents on the recent Chief Executives Board’s session (New York, 4 May 2018).

https://undocs.org/A/72/751
https://undocs.org/A/72/751/Corr.1
https://conduct.unmissions.org/

S/2018/900

18-16827 6/34

common analysis aimed at identifying planning options and strategic outcomes for

transitions, drawdowns and related benchmarks. Initial findings confirm that the

Organization’s capacity for gender-responsive conflict analysis has been inconsistent

and weak. Key lessons learned included, firstly, the need to ensure that priorities

related to gender equality and women, peace and security are built into the overall

conflict analysis processes and not run as a stand-alone or parallel process and,

secondly, that the quality of these processes directly depends on the level of inclusion

and engagement of various partners and beneficiaries, including women’s

organizations and representatives.

20. A recent example of ongoing gender-sensitive conflict analysis by the United

Nations, undertaken through the peacekeeping mission in the Central African

Republic, exposed a wide range of issues related to the human rights and

empowerment of women that will impede sustainable peace, including political

marginalization as a root cause, risks of homelessness for women whose husbands

have left them or were killed during conflict, rejection of claims by widows with

regard to the inheritance of land, growing numbers of female-headed households and

the importance of women’s organizations as mediation actors at the community level.

21. The effective delivery of the Organization’s peace and security mandates

requires investment in dedicated senior-level technical support and necessary gender

expertise across the system. As part of my own commitment, within the Executive

Office of the Secretary-General, I entrusted my Senior Adviser on Policy with guiding

our efforts related to gender and the women and peace and security agenda. I am

concerned by continued cuts and downgrading of already limited gender posts

dedicated to providing such expertise and advisory services, including in mission

settings and fragile contexts, and would ask my senior leadership to similarly

prioritize this type of expertise.

22. To support the Organization’s efforts to promote gender equality in peace

operations, the Department of Peacekeeping Operations, the Department of Field

Support and the Department of Political Affairs continue to work towards improved

availability of gender advisers and experts. This includes gender units at headquarters

and field missions, and a gender focal point network of staff across the entities who

take on part-time responsibilities related to gender and to women, peace and security.

In 2017, the Department of Political Affairs had a total of 25 gender advisers deployed

to 12 field missions or offices of special envoys. 17 Of these, four (16 per cent) were

at the senior level (P-5 and above), seven were at the P-4 level (28 per cent) and more

than half (56 per cent) were at the P-3 level or below. 18 For the Department of

Peacekeeping Operations, 9 out of 15 peacekeeping missions have gender units,

although only four include senior gender advisers as per the recommendation of the

2015 peace and security reviews. Additionally, there are 53 gender advisers and

officers in these units. There are also 12 police gender and sexual and gender-based

violence advisers, 18 military gender and protection advisers, two United Nations

Police specialized teams focusing on sexual and gender-based violence deployed in

Haiti and South Sudan, and 21 women’s protection advisers deployed in seven

mission settings (see S/2018/250, para. 4).

23. Beyond peace operations, various members of United Nations country teams

and, particularly, UN-Women, continued to provide dedicated support for the

 17 In the present report, information has been reported only for special political missions with a

minimum staff capacity of 10 professional-level staff. Out of 17 missions, three did not have

full-time gender advisers in 2017: the Office of the Special Coordinator for the Middle East

Peace Process, the United Nations Regional Centre for Preventive Diplomacy for Central Asia

and the Office of the Special Adviser to the Secretary-General on Cyprus.

 18 Four staff members at the P-3 level, three at the P-2 level and seven at the P-1 or G level.

https://undocs.org/S/2018/250

S/2018/900

7/34 18-16827

implementation of commitments related to women, peace and security. UN-Women

maintained a country presence in a total of 82 countries, including 28 conflict and

post-conflict countries,19 and continued to implement a range of peace, security and

humanitarian initiatives in 65 countries.

24. Our analyses must also go beyond the drivers of conflict to include the drivers

of peace and stability. Inclusive and gender-responsive conflict and peace analysis

should play an essential role in identifying existing national and local capacities and

roles for inclusive public policy, peacebuilding, development, and peace and security

arrangements, and help to create the foundations for stability and durable peace.

Building on the pilot initiative, I encourage minimum requirements for the United

Nations system to consistently put into practice high-quality, context-specific and

inclusive political and conflict analyses that put gender priorities at the centre. I

encourage all entities to join this pilot effort and to integrate quality gender analysis

into their own efforts in this area as a minimum requirement in all phases of planning

and implementation.

 III. Women’s leadership and meaningful participation in
conflict resolution

25. Women remain underrepresented and unrepresented in efforts to negotiate

peaceful political resolutions to conflict, including in processes designed to create

entry points or mitigate the impact of conflict. Although women continue to play

instrumental roles in all efforts to resolve conflict, including humanitarian access

agreements, ceasefires and corresponding efforts related to development, their

successes often go unrecognized and their work largely does not result in access to

subsequent political processes. Between 1990 and 2017, women constituted only

2 per cent of mediators, 8 per cent of negotiators and 5 per cent of witnesses and

signatories in all major peace processes.20 This poor level of representation, progress

in women’s leadership and meaningful participation in peace processes, along with

corresponding challenges in measuring how women contribute their experience an d

ideas and assert influence amid consistently male-dominated processes, has been

consistently raised since the 2015 reviews and the findings of the global study. 21

26. The present section highlights how the United Nations, Member States, regional

organizations and civil society can work together to improve the representation and

meaningful participation of women. This entails (a) acknowledging the changing

nature of our efforts to resolve conflict and the need for inclusive approaches to

conflict resolution and prevention; (b) addressing persistent barriers to the meaningful

participation of women, including institutionalized discrimination and gender bias,

and lack of recognition for the full human rights of women; (c) remedying inadequate

delivery from the United Nations with regard to mainstreaming the human rights of

women and gender perspectives across all areas of work; (d) recognizing the expertise

of women as mediators; and (e) including gender-sensitive provisions in peace

agreements and tangible modalities and mechanisms for the implementation of peace

 19 For the present report, this includes agenda items of which the Security Council is currently

seized and which were considered by the Council at a formal meeting during the period from

1 January 2017 to 31 December 2017, countries with peacekeeping or special political missions

in 2017 and countries that received programmatic funds from the Peacebuilding Fund in 2017.

 20 Council on Foreign Relations, “Women’s participation in peace processes”.

 21 Coomaraswamy, Preventing Conflict; and Thania Paffenholz and others, Making Women

Count — Not Just Counting Women: Assessing Women’s Inclusion and Influence on Peace

Negotiations (Geneva Graduate Institute of International and Development Studies and

UN-Women, 2016).

S/2018/900

18-16827 8/34

agreements that include the meaningful participation of women, including young

women,22 in their design, monitoring and implementation.

27. It is my hope that the present section spurs serious delibera tion and actions

among relevant stakeholders to directly support civil society and to advance gender

equality and the influential participation of women in peace processes and conflict

resolution. It is informed by the discussions of an expert group of more than 50

diverse experts and practitioners 23 convened by UN-Women in May 2018. Their

deliberations and recommendations were informed by experiences and practices in

Bosnia and Herzegovina, Colombia, Georgia, Kenya, Mozambique, Myanmar, Nepal,

the Philippines, South Sudan, the Syrian Arab Republic, Uganda, Yemen and

Kosovo.24

28. We have reached a point where approaches and strategies focused only on the

traditional idea of “the peace table” are insufficient. Peace processes often stall or

advance only to the level of mechanisms aimed at conflict management. Today’s

conflicts are also increasingly regionalized, and often asymmetrical, with some

responses emphasizing counter-terrorism operations and processes and lacking

emphasis on international human rights and humanitarian law standards (see

A/72/495). While ongoing processes aimed at resolving conflict include peace

processes, they also include humanitarian access agreements, such as those negotiated

in the Syrian Arab Republic; ceasefires, such as those negotiated in Yemen;

development plans, such as the United Nations Support Plan for the Sahel; 25 and

measures occurring in counter-terrorism spaces, such as “screening”,26 prosecution,

and rehabilitation and reintegration, as in the Lake Chad Basin. The United Nations

and Member States must approach these diverse mechanisms and processes prepared

to address the full and distinct scope of enabling and constraining factors related to

the meaningful participation of women as described throughout the present section,

including by mainstreaming a gender perspective.

29. Women have an equal right to participate in all efforts to prevent and resolve

conflict. Beyond this, their meaningful participation has concrete impacts on

outcomes. The term “meaningful” in the context of the right of women to participation

is intended to challenge superficial efforts to include women without genuinely

extending them the opportunity to influence outcomes. In some cases, this has taken

the form of parallel processes or advisory bodies that are unable to contribute to main

processes and outcomes. To be clear, however, as recently highlighted by Mossarat

Qadeem, co-founder of PAIMAN Alumni Trust, in her briefing to the Security

Council, the exclusion of women is not about culture; it is about power. The

meaningful participation of women is often prevented on this basis. 27

30. I am concerned, although unsurprised, that the May 2018 expert group meeting

identified the following as prime barriers to the participation of women:

 22 UN-Women, “Young women in peace and security: at the intersection of the YPS and WPS

agendas” (New York, 2017).

 23 UN-Women, Women’s Meaningful Participation in Negotiating Peace and the Implementation of

Peace Agreements: Report of the Expert Group Meeting, report of the meeting convened by

UN-Women in New York on 16 and 17 May 2018. Available at www.unwomen.org/en/digital-

library/publications/2018/10/egm-report-womens-meaningful-participation-in-negotiating-

peace#view.

 24 References to Kosovo shall be understood to be in the context of resolution 1244 (1999).

 25 United Nations Support Plan for the Sahel: working together for a prosperous and peaceful Sahel

(May 2018). Available at https://unowas.unmissions.org/sites/default/files/english_summary_

report.pdf.

 26 See Security Council resolution 2396 (2017).

 27 See http://webtv.un.org/meetings-events/security-council/watch/part-1-mediation-and-settlement-

of-disputes-security-council-8334th-meeting/5828414277001/?term=.

https://undocs.org/A/72/495
http://www.unwomen.org/en/digital-library/publications/2018/10/egm-report-womens-meaningful-participation-in-negotiating-peace#view
http://www.unwomen.org/en/digital-library/publications/2018/10/egm-report-womens-meaningful-participation-in-negotiating-peace#view
http://www.unwomen.org/en/digital-library/publications/2018/10/egm-report-womens-meaningful-participation-in-negotiating-peace#view
https://undocs.org/S/RES/1244(1999)
https://unowas.unmissions.org/sites/default/files/english_summary_%0breport.pdf
https://unowas.unmissions.org/sites/default/files/english_summary_%0breport.pdf
https://undocs.org/S/RES/2396(2017)
http://webtv.un.org/meetings-events/security-council/watch/part-1-mediation-and-settlement-of-disputes-security-council-8334th-meeting/5828414277001/?term
http://webtv.un.org/meetings-events/security-council/watch/part-1-mediation-and-settlement-of-disputes-security-council-8334th-meeting/5828414277001/?term

S/2018/900

9/34 18-16827

institutionalized gender bias and discrimination, continued and high prevalence of

sexual and gender-based violence, lack of economic, social and cultural rights for

women, low levels of political participation of women prior to conflict, and the

continuing levels of poverty, food insecurity, disparity and deprivation experienced

by women and girls.

31. If we are to progress, we must begin with the human rights of women and those

systems which prevent their fulfilment. Even if diverse and inclusive representation

of women is accepted during negotiation, it may not result in successes with regard

to gender equality. In those cases in which gender equality advocates, including

women and men, can achieve inclusion and implementation of transformative women’s

rights and gender equality agendas, such outcomes can often face significant resistance

and backlash from parties to conflict, international actors and community members.

32. I would encourage Member States to support an equal footing for women within

local, national and regional peace processes. This includes requiring and advocating

for processes to include meaningful and influential roles for women’s civil society

organizations and core, decision-shaping and decision-making roles for women with

the same access and at the same level as men; platforms and mechanisms dedicated

to addressing the full scope of the human rights of women and girls and gender

equality, specifically as it is linked to prevention; and inclusion of gend er expertise

and gender-responsive analysis from the start. Investment in capacity-building of both

women and men, particularly gate-keepers and those in positions of decision-making,

in preparatory processes and inclusive process design is essential.

33. It is also critical that we end the frequent practice of bringing women into

processes late or, too often, as tokens. I encourage creative and practical steps to

eliminate barriers, such as travel expenses and the need for childcare, mobility and

translation. This includes through the establishment of rapid-response funding

mechanisms, with capacities to approve requests on short notice, thereby empowering

women to seize critical opportunities in peace processes and related events. In

Myanmar, the women’s participation fund established by the United States Agency

for International Development with the global development firm DAI is one such

example.

34. Women must be part of pre-negotiation processes if they are to influence and

inform the entirety of such processes. In addition, improved linkages, information

flows and feedback mechanisms are needed between various mediation tracks to

ensure that decisions made are inclusive and rooted in realities on the ground. In many

processes, the mobilization of women and mediation efforts at the local level have

contributed to reigniting talks, prevented escalation of violence and facilitated the

provision of assistance to those in need. For instance, in the Central African Republic

and Mali, women successfully contributed to negotiating between armed actors to halt

the escalation of intercommunal tensions; in Pakistan, Sri Lanka and Yemen, women

have facilitated ceasefires, humanitarian access and peace talks. In the Syrian Arab

Republic, women have successfully negotiated local ceasefires, mediated the creation

of civilian safe zones and coordinated humanitarian and relief initiatives. In Yemen,

women play a critical and active role in processes for the resolution of tribal disputes,

leveraging the strong history of female participation in certain aspects of Yemeni

tribal systems. 28 Yet, formal recognition of these efforts and the participation of

women in formal peace processes remain limited.29

 28 Hanan Tabbara and Garrett Rubin, “Women on the frontlines of conflict resolution and

negotiation: community voices from Syria, Iraq and Yemen”, discussion paper (New York,

UN-Women, 2018).

 29 UN-Women, “Syrian women’s peace efforts: crucial yet unrecognized”, 5 September 2018.

Available at http://arabstates.unwomen.org/en/news/stories/2018/9/syrian-women-peace-efforts.

http://arabstates.unwomen.org/en/news/stories/2018/9/syrian-women-peace-efforts

S/2018/900

18-16827 10/34

35. With the strength of the women and peace and security agenda growing, there

has been progress in efforts to integrate gender perspectives and promote the

meaningful participation and representation of women in the work of the United

Nations on conflict prevention, conflict resolution and sustaining peace. The

obligations for the Organization to “walk the talk” are high, and, I, in collaboration

with Member States, will continue to promote the representation and meaningful

participation of women across mediation efforts, including on mediation teams and

in leadership positions.

36. In 2017, requests for technical gender expertise were received and such

expertise was provided in three out of four mediation processes in which the United

Nations was involved as lead or co-lead mediator,30 and women were included in all

United Nations teams supporting mediation efforts. After a drop in 2016,

consultations with women’s civil society organizations were again ensured in all

processes supported during 2017. This included regular consultations between the

Special Envoy for Syria and women’s civil society leaders through the Syrian

Women’s Advisory Board and groups in the context of the Civil Society Support

Room. It also included consultations with the Technical Committee on Gender

Equality in Cyprus and consultations with the Working Group on Women, Youth,

Peace and Security in West Africa and the Sahel.

37. In addition, since 2010, the Department of Political Affairs has produced

guidance31 and delivered training to translate commitments on gender and mediation

into practical action. Over 200 people from the United Nations Secretariat, regional

organizations, Member States and civil society have now participated in the annual

United Nations high-level seminar on gender and inclusive mediation processes32 and

over 300 staff from headquarters and special political missions have been trained on

the implementation of the Department’s commitments related to women, peace and

security. All United Nations lead mediators and staff supporting peace processes are

strongly encouraged to use strategies and tools to design inclusive and gender-

sensitive mediation strategies, to advocate for the meaningful participation of women

and the inclusion of gender-sensitive provisions within all thematic areas of peace

agreements. The Organization will continue to review the impact of training sessions

held and guidance developed to ensure that it is contributing to meaningful change.

38. Peacekeeping missions also supported a range of processes. In the Central

African Republic, for instance, the mission worked with women on local peace

agreements such as that between the 3R rebel group and the self-defence force in

Bambari and Bouar and supported the establishment of mediation cells comprised of

30 per cent women. Such localized efforts continue to build a base for the engagement

of women in national peace and reconciliation processes, including the African

Initiative led by the African Union. In Darfur, consultations with women were

supported to inform inclusive solutions to implementing the Darfur-wide internal

dialogue and consultation, which now includes 30 per cent women. In South Sudan,

the mission, women in politics, members of the women’s caucus and civil society

organizations jointly mobilized to discuss the participation of women in peace and

political processes on the eve of phase II of the high-level revitalization processes.

 30 Geneva international discussions and discussions on Cyprus and on the Syrian Arab Republic.

The United Nations also provided extensive technical expertise, including on gender, to the

South Sudan process led by the Intergovernmental Authority on Development, and to a number

of other processes in which the United Nations was not the lead or co-lead.

 31 United Nations, “Guidance on gender and inclusive mediation strategies” (Nairobi, 2017); and

“Guidance for mediators: addressing conflict-related sexual violence in ceasefire and peace

agreements” (New York, 2012).

 32 In 2017, the seminar was co-organized with the Crisis Management Centre in Finland and the

International Peace Research Institute, Oslo, Centre on Gender, Peace and Security.

S/2018/900

11/34 18-16827

As a result, the group adopted a joint communiqué, which was used as a key reference

among the delegates who joined in the High-Level Revitalization Forum in Addis

Ababa and included advocacy for an increase in the ratio of women to men in peace

and political processes to 50:50. In Kosovo, community dialogues led by women

through the Mitrovica women’s trust-building initiative have been significant in

sustaining peace.

39. Since my previous report, networks of women mediators (see S/2017/861,

para. 17) have continued to evolve and connect across regions as a direct response to

ongoing blockages of the meaningful participation of women and their influence in

all aspects of peace processes. These networks form part of a new movement aimed

at enhancing the influence of women throughout the duration of peace processes, from

conflict analysis to preventive diplomacy, and to peacemaking and post -conflict

peacebuilding and reconciliation.

40. In March 2018, representatives from several regional networks met in Oslo with

other leading mediation actors with the aim of improving coordination and mutual

support. Three members of my High-level Advisory Board on Mediation also

attended. The meeting emphasized the need for stronger linkages between women-led

mediation at the grass-roots and local levels and processes at the national and global

levels. It resulted in the creation of a contact group with representatives from each

regional network. Individual networks, such as FemWise-Africa, have made progress

in operationalization and are actively contributing to regional peacemaking efforts.

41. These networks are linked to growing global recognition of the need to go

beyond approaches aimed only at “stopping the guns” towards processes that can help

foster positive peace, a concept that includes accountable and inclusive governance,

security from physical harm and full enjoyment of other inviolable human r ights.

Strong, open lines of communication between mediation networks and government

institutions, including those involved in peace and security processes, must be built.

While such networks serve an important purpose, they should not become a parallel

structure for women or entrench marginalization. Nor should they be focused only on

the capacity-building of women, but rather on continued joint action and improved

capacity of peace and security processes to be inclusive and responsive for all.

 Gender-sensitive peace agreements and their implementation

42. Gender-sensitive language in peace agreements is essential for all issues and

can set the foundation for gender inclusion during the peacebuilding phase, in

political life and representation, and in rehabilitation and development processes. It

can also support accountability for gender-based human rights violations, including

sexual violence. The inclusion of gender-responsive provisions in peace agreements

is still not consistent, however. Data show significant fluctuations over time, along

with a continued downward trend since 2015, with only 3 out of 11 agreements signed

in 2017 (27 per cent) containing such provisions (see figure I). 33 In addition, only

7 per cent of agreements signed between 2000 and 2016 refer to specific modalities

for the implementation of gender provisions. 34 Last year, the process led by the

Intergovernmental Authority on Development for South Sudan resulted in the

Agreement on Cessation of Hostilities, Protection of Civilians and Humanitarian

 33 The Department of Political Affairs has tracked the inclusion of gender issues in partial and

comprehensive national-level peace agreements since 2010, and figures have been reported to the

Security Council in my annual reports on women, peace and security. The Department of Political

Affairs defines ceasefire or peace agreements as contracts signed by two parties to a conflict,

intending to end or significantly transform violent conflict so that it may be addressed more

constructively. Information on peace agreements is available at http://peacemaker.un.org.

 34 Christine Bell and Kevin McNicholl, “Implementation of gender provisions in peace agreements:

an overview of the PA-X database” (forthcoming).

https://undocs.org/S/2017/861
http://peacemaker.un.org/

S/2018/900

18-16827 12/34

Access, which contained provisions linked to the participation, rights and protection

of women and girls.

 Figure I

Number of peace agreements signed, with and without gender provisions, 2010–2017

43. While the fluctuations in percentages can be explained by the relatively small

sample of agreements per year, tracking these trends and the language in agreements

provides insight into factors that both enable and constrain such inclusion. For

instance, in cases where direct investments were made in an inclusive process, with

channels established for the meaningful participation and representation of women

and technical gender expertise made available and used, these corresponded to more

detailed provisions in agreements across issues covered. Research shows that

comprehensive agreements concluded towards the end of a process are more likely to

contain strong and substantive gender provisions. 35 Continued tracking and analysis

of the components of peace agreements helps expand the reperto ire of good practice

and approaches to draw on for future agreements in support of inclusive and

sustainable peace. The growth in open-source databases is facilitating comparative

analysis, contributing to clearer decision-making and practice.36

44. The current downward trend in gender provisions, and the varying quality of

existing ones, should justify a redoubling of efforts to promote gender-inclusive

processes and agreements. This requires, among other things, increased investment,

promotion of the direct representation of women in negotiations and striving for

gender-balanced mediation teams with members who are well versed in obligations

related to gender equality and women, peace and security. It also requires access to

technical thematic gender expertise on related issues and the establishment of

contributing advisory bodies or gender commissions, along with channels for direct

consultations with women’s civil society organizations and affected communities.

45. A peace process does not end once a peace deal is signed or a national dialogue

process is completed; it is often merely the beginning. This is even more so for women

 35 Katrina Lee-Koo and Jacqui True, “Toward inclusive peace: mapping gender-sensitive peace

agreements 2000–2016” (Monash University, April 2018).

 36 UN-Women, Women’s Meaningful Participation in Negotiating Peace and the Implementation of

Peace Agreements (see footnote 23).

Agreements with gender-sensitive provisions

S/2018/900

13/34 18-16827

and girls, whose experience of elevated levels of violence and insecurity often

continues well beyond any formal end of a conflict. To date, little attention has been

paid to gendered provisions in monitoring arrangements and modalities for the

implementation of peace agreements. Even less attention has been paid to the

inclusion and meaningful participation of women.

46. An analysis of 1,500 peace and political agreements adopted between 2000 and

2016 (140 processes) showed that only 25 agreements mentioned the role of the

engagement of women in implementation.37 Evidence continues to demonstrate that

the inclusion of such provisions and the participation of women in peace processes

directly relates to improved outcomes with regard to gender equality and to

implementation of peace agreements, and also results in longer-lasting agreements.38

In Guinea-Bissau, the Women’s Facilitation Group contributed to efforts that

prevented the escalation of political tensions. As a direct result of these advocacy

efforts, the President of Guinea-Bissau held bilateral talks with the speaker of

parliament, the Prime Minister, the President of the Supreme Court of Justice, and the

leaders of the African Party for the Independence of Guinea and Cabo Verde and the

Party for Social Renewal (see S/2017/695 and S/2018/771), contributing to the

eventual breakthrough in the political impasse in the country in June 2018. I call on

Member States and the United Nations system to ensure that the voices and

experiences of women are included across processes, including through support and

engagement with civil society, and to create an enabling environment for their

participation. This includes committing to such collaboration on a consistent basis

and taking steps to remove practical and structural barriers to their participa tion as

outlined throughout the present report.

47. I am encouraged by growing research and the documentation of good practice

in this area. In Colombia, for instance, through the Barometer Initiative of the Kroc

Institute for International Peace Studies, innovative data collection approaches

employing “everyday peace indicators” support ongoing monitoring and verification

of compliance by the Revolutionary Armed Forces of Colombia (FARC) and the

Government of Colombia. Regular briefs are released to hold parties to the conflict

accountable to the public and to the international community, and data are collected

using a range of sources, including text messages, consultations and interviews.

Monitoring of the provisions of peace agreements, coupled with proper funding for

such activities, has ensured and can continue to ensure that all provisions, including

gender-specific or gender-related provisions, are implemented. Without

implementation, the most well-formulated provisions have no power. I encourage

Member States to support and fund these efforts, including through the monitoring of

the implementation of gender-related provisions in peace agreements; the

consideration of temporary special measures,39 such as gender quotas; and the use of

clear methods for the engagement of civil society across implementation mechanisms.

 37 For a detailed review of the methodology, see Peace Agreement Database project, Definitions.

For the purposes of that database, peace agreements are defined as “formal, publicly available

documents, produced after discussion with conflict protagonists and mutually agreed to by some

or all of them, addressing conflict with a view to ending it”.

 38 Coomaraswamy, Preventing Conflict, p. 41; for further information see, Jana Krause, Werner

Krause and Piia Bränfors, “Women’s participation in peace negotiations and the durability of

peace”, International Interactions, vol. 44, No. 6 (2018); and Christine Bell, “Text and context:

evaluating peace agreements for their ‘gender perspective’” (New York, Political Settlements

Research Programme and UN-Women, 2015).

 39 Committee on the Elimination of Discrimination against Women, general recommendation

No. 25 (2004) on temporary special measures.

https://undocs.org/S/2017/695
https://undocs.org/S/2018/771

S/2018/900

18-16827 14/34

 IV. Regional and national strategies

48. Member States hold the primary responsibility for advancement of the women

and peace and security agenda. As such, the Women, Peace and Security Focal Points

Network has great potential to generate much-needed political support to guide

strategic and joint action and solidify results for 2020. It is an essential forum for

developing partnerships, sharing good practice, supporting implementation a t the

national and regional levels, and innovating to promote sustained and predictable

funding for women, peace and security. In its second year, the Network, currently

chaired by Germany, with Spain and Namibia as members of the leadership troika,

and with UN-Women serving as the secretariat, now includes 83 Member States and

regional organizations. At the capital-level meeting held in April in Berlin, members

offered concrete recommendations on participation and representation, accountability

and advocacy and the building of alliances to advance the agenda (see A/72/926-

S/2018/669). They also voiced concerns about shrinking spaces for civil society and

increasing security risks for defenders of the human rights of women.

49. I note the historic significance of the next annual capital-level meeting to be

held in Windhoek in 2019, as Namibia becomes chair of the Focal Points Network.

The Windhoek Declaration on the tenth anniversary of the United Nations Transitio n

Assistance Group and the Namibia Plan of Action on Mainstreaming a Gender

Perspective in Multidimensional Peace Operations, adopted in May 2000, marked a

critical step towards the adoption of Security Council resolution 1325 (2000) under

the Presidency of Namibia of the Council. I call on all members of the Network to

use this moment to champion the full implementation of the women and peace and

security agenda in words and deeds at the global, regional and, most importantly,

national level. The United Nations stands ready to support these efforts.

50. Since my previous report, eight40 additional Member States adopted national

action plans on women, peace and security, bringing the total number of countri es or

territories with these plans as at September 2018 to 77. 41 Continued work is needed

on the monitoring, reporting, evaluation and budgeting of national strategies and

plans. Only 18 action plans had an allocated budget at adoption, yet 51 current plans

(66 per cent) have monitoring frameworks with progress indicators. As demonstrated

by several Member States, including Jordan and Mali, the use of costing, budgeting

and monitoring and evaluation frameworks can be a productive component of

planning and accountability. Mali now has, for example, dedicated technical expertise

to support the national action plan monitoring and steering committees, which have

reportedly increased plan implementation.

51. Efforts by Member States and civil society to localize implementation

continued, with new processes initiated in Afghanistan, Nigeria, the Republic of

Moldova and Ukraine. Localization initiatives supported by the Global Network of

Women Peacebuilders (see S/2017/861, para. 71) are yielding results. In Nepal and

the Philippines, local plans in combination with sustained advocacy from local

 40 Albania, Angola, Cameroon, Guatemala, Jordan, Montenegro, Republic of Moldova and Tunisia.

 41 Afghanistan, Albania, Angola, Argentina, Australia, Austria, Belgium, Bosnia and Herzegovina,

Brazil, Burkina Faso, Burundi, Cameroon, Canada, Central African Republic, Chile, Côte

d'Ivoire, Croatia, Czechia, Democratic Republic of Congo, Denmark, El Salvador, Estonia,

Finland, France, Gambia, Georgia, Germany, Ghana, Guatemala, Guinea, Guinea-Bissau,

Iceland, Indonesia, Iraq, Ireland, Italy, Japan, Jordan, Kenya, Kyrgyzstan, Liberia, Lithuania,

Mali, Montenegro, Mozambique, Nepal, Netherlands, New Zealand, Niger, Nigeria, Norway,

Paraguay, Philippines, Portugal, Republic of Korea, Republic of Moldova, Rwanda, Senegal,

Serbia, Sierra Leone, Slovenia, Solomon Islands, South Sudan, Spain, Sweden, Switzerland,

Tajikistan, the former Yugoslav Republic of Macedonia, Timor-Leste, Togo, Tunisia, Uganda,

Ukraine, United Kingdom, United States, State of Palestine and Kosovo.

https://undocs.org/A/72/926
https://undocs.org/A/72/926
https://undocs.org/S/RES/1325(2000)
https://undocs.org/S/2017/861

S/2018/900

15/34 18-16827

women’s organizations contributed to an increase in the number of women running

in local elections. In Uganda, the plans resulted in better response to and prevention

of sexual and gender-based violence in local districts.

52. National human rights institutions are a critical link in the chain of

accountability for violations of the human rights of women and prevention. As at

31 July 2018, of the 39 countries and territories reviewed for the present report, 42 23

had national human rights institutions accredited with A or B status, and five had an

ombudsperson institution. Fourteen of those bodies had specific units, departments or

committees dealing with issues relating to the rights of women and gender equality.

53. As at August 2018, 11 regional frameworks on women, peace and security 43 had

been adopted, including regional action plans. In May 2018, the African Union

adopted a continental results framework for standardized monitoring and reporting

on women, peace and security by African Member States. The African Women

Leaders Network began establishing national chapters in the Central African

Republic, Côte d’Ivoire and the Democratic Republic of the Congo to deepen the

impact and scope of the Network on the linkages between the meaningful

participation of women in politics and peace and security efforts. I encourage regional

organizations to strengthen and advance these efforts, inc luding through gender parity

strategies and actions to address the meaningful participation of women.

 V. Gender equality for just, peaceful and inclusive societies

54. The present section provides updates across intersecting areas related to women,

peace and security, including access to education and health services in emergencies,

sexual and gender-based violence, economic recovery, disarmament, the prevention

and countering of violent extremism and counter-terrorism, governance and rule of

law and access to justice.

 A. Promoting gender equality and the empowerment of women and

girls in humanitarian action, including guaranteeing access to

essential services

55. Women and girls continue to experience significant and distinct barriers in

access to education, physical and mental health care and services, including sexual

and reproductive and HIV-related services, and maternal care in conflict-affected and

humanitarian settings. In 2018, approximately 136 million people will need

humanitarian assistance and protection, a figure that includes an estimated 5 million

pregnant women, young women and girls and 34 million who are of reproductive

age.44 In many of these settings, more girls than boys are denied access to education.

The out-of-school rate for girls of primary school age is one-and-a-half times that for

boys, including in Côte d’Ivoire, Sri Lanka and Yemen. Nevertheless, only 2.7 per

cent of humanitarian funding is devoted to education in emergencies.45 Barriers to

 42 Council on Foreign Relations, “Women’s participation in peace processes”.

 43 Southern African Development Community, East African Community, Economic Community of

West African States, European Union, North Atlantic Treaty Organization, Pacific Islands Forum,

African Union, International Conference on the Great Lakes Region, Organization for Security

and Cooperation in Europe, League of Arab States and Intergovernmental Authority on

Development.

 44 United Nations Population Fund (UNFPA), “Humanitarian action: 2018 overview” (New York,

2018). Available at www.unfpa.org/sites/default/files/pub-pdf/UNFPA_HumanitAction_18_

20180124_ONLINE.pdf.

 45 United Nations Educational, Scientific and Cultural Organization, “Aid to education is stagnating

and not going to countries most in need”, policy paper No. 31, May 2017.

http://www.unfpa.org/sites/default/files/pub-pdf/UNFPA_HumanitAction_18_%0b20180124_ONLINE.pdf
http://www.unfpa.org/sites/default/files/pub-pdf/UNFPA_HumanitAction_18_%0b20180124_ONLINE.pdf

S/2018/900

18-16827 16/34

access are linked not only to collapsed and lacking health systems and services,

economic dependence and experiences of violence during crises, but also to limited

power over their own sexual and reproductive lives and gender inequality and

discrimination that predates the conflict or crisis. The figures stand in direct

opposition to the commitments of Member States to enhance quality of services and

leave no one behind, which are specifically tied to progress on Sustainable

Development Goals 3, 4, 5 and 16.

56. Data continue to show disturbing health gaps, including maternal mortality

rates, which are almost twice as high in conflict and post -conflict countries as they

are globally.46 Of the 830 women and adolescent girls who die every day from causes

related to pregnancy and childbirth, 507 die in countries that are considered fragile

because of conflict or disaster — about three fifths of all maternal deaths worldwide. 47

Early, forced and child marriage has also escalated in a number of conflict and

humanitarian settings, often in response to conditions in which families and

communities negatively cope with financial burdens or safety issues, or to preserve

family honour.48 In Yemen, child marriage rates rose to 66 per cent of girls marrying

under the age of 18 in 2017; in governorates with high numbers of internally displaced

persons, 44 per cent of marriages involved girls under the age of 15. 49

57. During the reporting period, the United Nations Population Fund (UNFPA)

provided life-saving emergency sexual reproductive health services to 10.8 million

people in 53 countries, using the minimum initial service package 50 for reproductive

health. The demands for sexual reproductive health expertise from UNFPA have

increased despite a shortage in funds ($90 million in 2017), which cover only 20 per

cent of current needs. In addition, in 2017 UNFPA provided sexual and reproductive

health services to 1.5 million adolescents in 36 countries in humanitarian contexts

and trained 20,815 youth facilitators, peers and volunteers in sexual and reprodu ctive

health issues and in addressing gender-based violence in 47 countries.51

58. I reiterate previous recommendations on the delivery of child - and adolescent-

friendly, non-discriminatory holistic health-care and other services, including sexual

and reproductive health care, particularly access to safe services for the termination

of pregnancies and mental health and psychosocial support, which should be

delivered in accordance with international human rights law. I continue to

acknowledge the leadership of the Netherlands and the United Kingdom in

prioritizing sexual and reproductive health and rights in humanitarian crises and call

on other Member States to contribute to these efforts.

 B. Sexual and gender-based violence: a principal obstacle to inclusive

and durable peace

59. As highlighted in section II, evidence continues to link gender inequality and

gender-based violence to a society’s greater vulnerability to civil war and inter-State

 46 According to data provided by the World Health Organization, the global maternal morality ratio

stood at 216 maternal deaths per 100,00 live births in 2015. In conflict and post -conflict

countries, the maternal mortality ratio is 1.6 times the global ratio.

 47 State of World Population 2015: Shelter from the Storm (United Nations publication, Sales

No. E.15.III.H.1), foreword.

 48 See S/2018/250; see also Girls Not Brides, “Child marriage in humanitarian settings”, thematic

brief, August 2018. Available at www.girlsnotbrides.org/wp-content/uploads/2016/05/Child-

marriage-in-humanitarian-settings.pdf.

 49 Data provided by the Office for the Coordination of Humanitarian Affairs.

 50 Available at http://iawg.net/minimum-initial-service-package.

 51 UNFPA, “Humanitarian action: 2018 overview”.

https://undocs.org/S/2018/250
http://www.girlsnotbrides.org/wp-content/uploads/2016/05/Child-marriage-in-humanitarian-settings.pdf
http://www.girlsnotbrides.org/wp-content/uploads/2016/05/Child-marriage-in-humanitarian-settings.pdf
http://iawg.net/minimum-initial-service-package

S/2018/900

17/34 18-16827

war, and more severe forms of violence in conflict. 52 In addition, research has found

a significant relationship between political violence and intimate partner violence in

the aftermath of conflict.53 We must begin to pay greater attention to the continuum

of violence against women, including young women, and girls and the full scope of

gender-related targeting and harms in conflict, including against women and girls

with disabilities, as well as gender-based violence against men and boys. This

includes assessing and addressing violent masculinities and the gender-specific

impacts of harms, such as battle deaths, torture, arbitrary detention, disappearances

and extrajudicial killings.

60. In my latest report on conflict-related sexual violence, I brought to the Council’s

attention 19 situations of concern and an updated list of 47 parties to conflict that

were credibly suspected of having committed or instigated patterns of rape and other

forms of sexual violence in situations of conflict. The report highlights that the

preponderance of victims were politically and economically marginalized women and

girls (see S/2018/250, para. 11) and that the emerging trends of concern included, for

example, use of sexual violence by parties to conflict to attack and alter the collectiv e

identity of persecuted groups and control land and resources. Patterns identified in

previous reports, including trafficking,54 continue to prevail and crimes continue to

be committed with impunity. In several settings, survivors still await justice for

crimes committed over a decade ago, and stigma continues to have gender-specific

impacts on survivors, as well as children conceived through rape. I call on all relevant

stakeholders to implement the country-specific and overarching recommendations put

forward in the report.

61. Women’s human rights defenders; women political leaders, journalists, justice

actors and security sector personnel; young women activists; and civil society leaders

continue to be targeted at alarming rates, often for challenging the root causes of

conflict, such as corruption, governance deficits, access to land or resources and

traditional notions of family and gender roles in their societies. This includes those

who are or are perceived to be lesbian, gay, bisexual, transgender or intersex, or those

who advocate for their rights. As a sobering reminder, more than half of the women

honoured in the annual tribute of the Association for Women in Development for 2017

had been murdered because of their work in conflict-affected countries, including

Colombia, the Democratic Republic of the Congo, the Syrian Arab Republic and

Yemen.55 I continue to call for dedicated protection mechanisms informed by those

under threat, including women who face intersecting discrimination based on race,

ethnicity, ability, sexual orientation and gender identity, economic status and other

factors.

62. Efforts by UNFPA, the United Nations Children’s Fund and others to

institutionalize interventions initiated in an emergency are encouraging. In Ukraine,

for example, shelter services and safe spaces for women, initiated as part of the

humanitarian response, are now being transformed into a larger crisis centre which is

to be handed over to and managed by the local government, reflecting a new

 52 United Nations and World Bank, Pathways for Peace.

 53 See, for example, Monica McWilliams and Jessica Doyle, “Violent conflict, political settlement

and intimate partner violence: lessons from Northern Ireland” (Edinburgh, United Kingdom,

Political Settlements Research Programme, 2017); and Jocelyn Kelly, “Intimate partner violence

and conflict: understanding the links between political violence and personal violence ”, cited as

a background paper for United Nations and World Bank, Pathways for Peace.

 54 Global Report on Trafficking in Persons 2016 (United Nations publication, Sales No. E.16.IV.6).

 55 Nana Darkoa Sekyiamah, Lejla Medanhodzic and Liz Ford, “Remembering women killed

fighting for human rights in 2017”, The Guardian, 29 November 2017; and Association for

Women’s Rights in Development, “Remembering: a tribute to women’s human rights defenders

who are no longer with us”.

https://undocs.org/S/2018/250

S/2018/900

18-16827 18/34

continuum approach to programming. In addition, the establishment of one-stop

centres offering holistic assistance packages for survivors has continued to prove

effective in conflict-affected areas, including in Mali and the State of Palestine. I

recognize efforts by all actors forming part of the Call to Action on Protection from

Gender-based Violence in Emergencies to strengthen accountability, collective action

and locally driven programming, as well as the leadership of UNFPA in its

coordination of the global-level gender-based violence area of responsibility. I

encourage all relevant entities to continue working with Member States to further

strengthen prevention of gender-based violence, risk mitigation and response.

 C. Economic recovery and access for women to resources

63. For women, lack of access to assets and productive resources renders them

vulnerable to poverty and violence and prevents them from realizing their rights,

including their rights to health, education, employment and participation in conflict

recovery and peacebuilding efforts. Addressing issues relating to economic

empowerment during conflict and post-conflict phases is a prevention strategy,

because disputes over access to economic resources is one of the most prevalent

drivers of conflict. In conflict-affected and non-conflict countries, women’s rights to

and the level of access for women to land ownership is extremely low, due to

customary and statutory law, with women accounting for only 11.5 per cent of

landholders in conflict-affected countries and 13.4 per cent in non-conflict

countries.56 Women are also less likely than men to be engaged in paid employment.

64. Gender inequality in access for women to resources and the marginalization of

women, young women and girls is not simply caused by the presence of conflict and

unrest, but, as noted in my previous report on the subject, is also a reflection of the

prioritization of large-scale investment in post-conflict economies on infrastructure,

extractive industries and commercial agriculture and the relegation of women to

small-scale and local initiatives (S/2016/861, para. 50). The average percentage of

monetary equivalent benefits received by women and girls through early recovery

programmes has dropped to 38 per cent,57 notwithstanding the increase by the United

Nations Development Programme (UNDP) of the monetary benefits received by

women and girls from temporary employment in the context of such programmes in

13 countries58 to an estimated $183 million in 2017, an increase of 144 per cent from

the previous year. Such programmes are essential, given the high correlation between

access for women to livelihoods and overall household and community welfare. 59 I

encourage other United Nations entities to adopt that indicator in order to expand the

evidence base and better assess the evolution of gender disparities in access to

resources, including with regard to natural resources, climate change and peace, as

recently undertaken by UN-Women, the United Nations Environment Programme,

UNDP and the Peacebuilding Support Office.

 56 Food and Agriculture Organization of the United Nations (FAO), “Gender and land statistics”,

Gender and Land Rights database. Available at www.fao.org/gender-landrights-database/data-

map/statistics/en. Conflict aggregate based on 15 countries with available data. Non-conflict

aggregate based on 89 countries.

 57 Compared with 47 per cent in 2016, 46 per cent in 2015 and 38 per cent in 2014. The 9 per cent

decrease in 2017 compared with the previous year is explained by the increased weight of the

programme in Yemen, which is now ten times what it was before and where the indicator reaches

30 per cent, a relatively good performance for that country. When Yemen is excluded from the

dataset, the indicator reached 50 per cent.

 58 Burundi, Central African Republic, Democratic Republic of the Congo, Iraq, Jordan, Mali,

Mauritania, Pakistan, South Sudan, Sudan, Uganda, Ukraine and Yemen.

 59 UN-Women, “Women working for recovery: the impact of female employment on family and

community welfare after conflict” (New York, 2012).

https://undocs.org/S/2016/861
http://www.fao.org/gender-landrights-database/data-map/statistics/en
http://www.fao.org/gender-landrights-database/data-map/statistics/en

S/2018/900

19/34 18-16827

65. Women’s right to equal participation in the economy and the rights that create

the preconditions for such equal participation, including to land ownership,

inheritance and work, must be prioritized. It is critical for Member States to integrate

a gender perspective into development and financing frameworks and actions, in

accordance with the commitments made in the context of the Sustainable

Development Goals, the Addis Ababa Action Agenda and the women and peace and

security agenda. To do so, building and strengthening capacity to understand and

analyse the intersecting political, social and economic factors conducive to inequality

and conflict will be essential. Many of the challenges that I highlighted in my previous

report, including in relation to the political economy, remain unaddressed.

66. Having set out above the next steps for increasing the meaningful participation

of women, I recognize the need for an enhanced focus on economic recovery and

access for women to resources for prevention and sustaining peace, in particular in

conflict and post-conflict settings. I encourage United Nations entities and Members

States to take innovative, gender-sensitive approaches, with a view to accelerating

progress in the economic empowerment of women in peacebuilding and conflict -

recovery contexts by identifying which investments are taking precedence over

women’s economic recovery and reinvesting in larger scale efforts in that regard. In

economic terms, transparency in budgeting, financial flows and allocation are

essential to ensuring that Member States, regional organizations and the United

Nations have the tools required to reallocate and reinvest in economic recovery and

access to resources for women. It is not only the gender-blindness in these areas and

metrics that impel us to do better and more, but the daily violence women experience

through deprivation and disparity and violations of their social, economic and cultural

rights. In addition, failure to invest in the economic empowerment of women is a

failure to invest in peace amid the growing evidence linking the empowerment of

women to conflict prevention and resilience.

 D. Promotion of the participation of women in disarmament,

non-proliferation and arms control

67. Disarmament and arms control play a key role in preventing and ending violent

conflict, yet the world is moving towards increased militarization, the continued

spread of small arms and growing inter-State tensions. In response to those negative

global trends, in May I launched a new agenda for disarmament, as set out in the

document Securing Our Common Future: An Agenda for Disarmament, which

addresses weapons of mass destruction, conventional weapons and emerging means

and methods of warfare,60 aimed at fully aligning with the core purpose of the women

and peace and security agenda, including through the meaningful participation of

women.

68. Today, there are an estimated 857 million small arms in civilian possession,61

and they are often involved in various forms of violence, such as in the context of

forced displacement and sexual and gender-based violence, including killings of

women by male intimate partners. At the third United Nations Conference to Review

Progress Made in the Implementation of the Programme of Action to Prevent, Combat

and Eradicate the Illicit Trade in Small Arms and Light Weapons in All Its Aspects,

 60 Securing Our Common Future: An Agenda for Disarmament (United Nations publication, Sales

No. E.18.IX.6).

 61 Out of some 1,013 million small arms in the world, almost 85 per cent are in civilian hands —

the majority unlicensed. See Aaron Karp, “Estimated global civilian-held firearms numbers”,

Small Arms Survey Briefing Paper, June 2018. Available at www.smallarmssurvey.org/

fileadmin/docs/T-Briefing-Papers/SAS-BP-Civilian-Firearms-Numbers.pdf; see also

www.smallarmssurvey.org/weapons-and-markets/stockpiles/civilian-inventories.html.

http://www.smallarmssurvey.org/fileadmin/docs/T-Briefing-Papers/SAS-BP-Civilian-Firearms-Numbers.pdf
http://www.smallarmssurvey.org/fileadmin/docs/T-Briefing-Papers/SAS-BP-Civilian-Firearms-Numbers.pdf
http://www.smallarmssurvey.org/weapons-and-markets/stockpiles/civilian-inventories.html

S/2018/900

18-16827 20/34

countries reaffirmed their commitment to prevent, combat and eradicate the illicit

trade in small arms and light weapons. For the 2016–2017 reporting period, of the 77

countries that submitted their national reports, 33 reported that a gender perspective

had been incorporated into policymaking, planning and the implementation of the

Programme of Action, and 11 reported that that they collect data disaggregated by

sex, which enable a better understanding of the gender dynamics of weapons

collection, ownership and related impacts.62 I welcome such efforts and urge more

countries to build capacity for such analysis and data collection.

69. Despite women’s historic roles in movements calling for disarmament, they

remain significantly underrepresented across disarmament efforts. In 2017, only one

quarter of the participants in multilateral disarmament meet ings at the United Nations

were women. In the outcome document of the third Review Conference on the

Programme of Action (A/CONF.192/2018/RC/3, annex), States encouraged the full

participation, representation and leadership of women in policymaking, planning and

implementation related to the Programme of Action, such as national small arms

commissions and programmes relating to community safety, violence reduction, the

collection and destruction of small arms and light weapons, and conflict prevention

and resolution.

70. Data from disarmament initiatives implemented by the United Nations in field

missions also show mixed progress in this regard. In 2017, women represented only

7 and 12 per cent of the total caseload demobilized with support of the United Nations

Multidimensional Integrated Stabilization Mission in the Central African Republic

and the United Nations-African Union Hybrid Operation in Darfur (UNAMID),

respectively. Although women on average constitute a small percentage of

demobilized combatants, their participation as direct beneficiaries in community -

based projects, such as community violence reduction continues to grow. In projects

implemented by five peacekeeping missions in 2017, the participation of women

ranged from 25 to 52 per cent. Projects targeting women directly sought to support

women’s organizations, address education gaps, promote the development of

vocational skills and provide livelihood support.

 E. Preventing and countering violent extremism and

countering terrorism

71. Violence perpetrated by designated terrorist and violent extremist groups listed

on Security Council sanctions lists continues to have a devastating impact, and

includes indiscriminate violence against civilian populations and the targeting of

civilian objects, discrimination against women and girls as an organizing force and

the strategic manipulation of gender norms and stereotypes (see S/2017/861). Many

groups, including Islamic State in Iraq and the Levant (ISIL) and Boko Haram, use

the promise of marriage and access to sex to incentivize recruitment of men and boys,

engage in trafficking and other gendered practices that promote and reinforce violent

masculinities, and perpetuate sexual and gender-based violence and the persecution

of individuals on the basis of their sexual orientation63 or gender identity (S/2018/250,

para. 13). Other terrorist and violent extremist groups also continue to demonstrate

foundational ideologies and cultures of violent misogyny.

 62 National reports are available at http://smallarms.un-arm.org/national-reports/.

 63 Independent International Commission of Inquiry on the Syrian Arab Republic, conference room

paper on human rights abuses and international humanitarian law violations i n the Syrian Arab

Republic, 21 July 2016–28 February 2017, para. 110. Available from

www.ohchr.org/en/hrbodies/

hrc/regularsessions/session34/pages/listreports.aspx.

https://undocs.org/A/CONF.192/2018/RC/3
https://undocs.org/S/2017/861
https://undocs.org/S/2018/250
http://smallarms.un-arm.org/national-reports/
http://www.ohchr.org/en/hrbodies/hrc/regularsessions/session34/pages/listreports.aspx
http://www.ohchr.org/en/hrbodies/hrc/regularsessions/session34/pages/listreports.aspx

S/2018/900

21/34 18-16827

72. Gender-sensitive approaches to addressing terrorism and violent extremism

require the respect, protection and promotion of the human rights of women and girls,

the mainstreaming of gender analysis and investment in research aimed at

understanding the gender-specific dynamics and impacts of violent extremism and

terrorism. It also requires the representation and meaningful participation of women

and women’s civil society organizations in the design and implementation of measures

aimed at preventing and countering violent extremism and countering terrorism. 64

Related counter-measures, including comprehensive and tailored prosecution,

rehabilitation and reintegration programmes, as well as all security policies and

strategies, including disarmament and demobilization, must also be gender-sensitive.

Increasing the availability of data disaggregated by sex and age and substantive

research on the perspectives of women on and their experience with designated

terrorist or violent extremist groups will continue to guide success in that regard. 65

73. The violations experienced by women and girls in contexts affected by terrorism

and violent extremism are broad and compounded, with personal violence often

resulting in social stigma, economic hardship and discrimination. 66 I encourage

Member States and entities to tailor responses to reflect those experiences and am

encouraged by efforts in that regard.

74. Counter-terrorism and national security policies carry gender-specific impacts,

including on women’s and youth organizations and on women suspected or convicted

of association with nationally listed groups. It is the obligation of Member States, as

well as the Security Council and the whole of the United Nations system, to ensure

that efforts to prevent and counter terrorism and violent extremism respond to the full

scope of commitments in the context of the women and peace and security agenda

and are inclusive, coordinated, human rights-based and gender-sensitive. 67 I am

increasingly concerned about the expanding scope of rehabilitation with limited

oversight of rehabilitation and reintegration programmes and violations of human

rights, including the misuse of states of emergency (A/HRC/37/52, para. 72). I am

encouraged by efforts by the United Nations Office on Drugs and Crime (UNODC)

and the Office of the United Nations High Commissioner for Human Rights

(OHCHR) to identify and respond to the gender dimensions of criminal justice

responses to terrorism.

75. I encourage all Member States to stand firm in their commitments to

international law in all their efforts, as reflected in the United Nations Global

Counter-Terrorism Strategy and Security Council resolutions. I encourage UNODC,

the Counter-Terrorism Committee Executive Directorate, OHCHR, UN-Women and

other relevant entities to continue working with Member States to mainstream gender

analysis as a core component of their efforts. I encourage Member States to review

national counter-terrorism policies for gender-specific impacts, taking note of the

existing examples of good practices.

 64 Coomaraswamy, Preventing Conflict. See also, Fionnuala Ní Aoláin and Jayne Huckerby,

“Gendering Counterterrorism: How to, and How Not to — Part II”, Just Security, 3 May 2018.

Available at www.justsecurity.org/55670/gendering-counterterrorism-to-part-ii/.

 65 S/2017/861, paras. 44–45.Counter-Terrorism Committee Executive Directorate and UN-Women,

summary report of its Research Symposium, held in New York, on 18 July 2018. Available at

www.un.org/sc/ctc/wp-content/uploads/2018/08/Summary-report_final.pdf.

 66 Joanne Neenan, Closing the Protection Gap for Children Born of War , The London School of

Economics and Political Science Centre for Women, Peace and Security, June 2018. Available at

www.lse.ac.uk/women-peace-security/assets/documents/2018/LSE-WPS-Children-Born-of-War.pdf.

 67 Arun Kundnani and Ben Hayes, “The globalisation of countering violent extremism policies:

undermining human rights, instrumentalising civil society”, Transnational Institute, February

2018. Available at www.tni.org/files/publication-downloads/the_globalisation_of_countering_

violent_extremism_policies.pdf.

https://undocs.org/A/HRC/37/52
http://www.justsecurity.org/55670/gendering-counterterrorism-to-part-ii/
https://undocs.org/S/2017/861
http://www.un.org/sc/ctc/wp-content/uploads/2018/08/Summary-report_final.pdf
http://www.lse.ac.uk/women-peace-security/assets/documents/2018/LSE-WPS-Children-Born-of-War.pdf
http://www.tni.org/files/publication-downloads/the_globalisation_of_countering_violent_extremism_policies.pdf
http://www.tni.org/files/publication-downloads/the_globalisation_of_countering_violent_extremism_policies.pdf

S/2018/900

18-16827 22/34

76. With a view to increasing the representation and meaningful participation of

women in counter-terrorism efforts, I am pleased to report the appointment in 2017

of the first woman to hold the mandate of Assistant Secretary-General and Executive

Director of the Counter-Terrorism Committee Executive Directorate. As counter-

terrorism has been a historically male-dominated field, I am committed to paying

special attention to gender parity in that area. Earlier in 2018, the Office of Counter

Terrorism committed to improving gender parity strategies across all staffing levels.

I urge Member States to also consider gender parity strategies in this field at the

national and regional levels.68

77. The meaningful participation of women includes the participation of women and

women’s civil society organizations in shaping security priorities and effort s and

addressing root causes (Security Council resolution 2396 (2017), para. 39). I am

concerned, however, by recent research data that shows that 90 per cent of grass-roots

women’s organizations working in areas directly impacted by terrorism and violent

extremism reported that counter-terrorism measures had an adverse impact on work

for peace, women’s rights and gender equality, in generally.69 That indicates the clear

need for improved consultation and support to allow for women’s organizations to

influence and control further programming in this area, including through financing.

78. I urge Member States and United Nations entities tasked with implementation

of Security Council resolution 2242 (2015) and the United Nations Global Counter-

Terrorism Strategy to prioritize upstream prevention and meaningful engagement

with women’s civil society organizations. I recognize and welcome the continued

support by Member States, such as Australia, Japan, Jordan, the Netherlands, Norway,

the United Arab Emirates and the United Kingdom, for their research and

programming, including with civil society actors, such as Hedayah, the election

monitoring programme of the Al-Hayat Center for Civil Society Development, and

the WO=MEN Dutch Gender Platform.

79. The partnership between UN-Women and the Counter-Terrorism Committee

Executive Directorate resulted in the first joint briefing 70 to the Security Council

Committee established pursuant to resolution 1373 (2001) concerning counter-

terrorism, the inclusion of the gender expertise from experts at UN-Women in all

assessment missions conducted in 2017 and increased collaboration on new gender-

sensitive research. I welcome the continued partnerships between UN-Women, the

Counter-Terrorism Committee Executive Directorate and the Office of Counter-

Terrorism in advance of the global strategy review in 2020 and look forward to th e

expansion of partnerships between UN-Women and UNODC and other United Nations

entities working in this area. I encourage the Office of Counter-Terrorism to continue

integrating a gender perspective into its work, including by advancing mechanisms

for consistent and meaningful dialogue with women’s civil society organizations.

 68 As at 14 August 2018, women accounted for 53 per cent of Counter-Terrorism Committee

Executive Directorate staff overall; see www.un.org/gender/content/united-nations-secretariat-

data. As at August 2018, the Office of Counter-Terrorism had only achieved gender parity at the

P-4 and P-3 levels, with women comprising only 39 per cent of its staff.

 69 Duke Law International Human Rights Clinic and Women Peacemakers Program, Tightening the

Purse Strings: What Countering Terrorism Financing Costs Gender Equality and Security ,

March 2017. Available at https://law.duke.edu/sites/default/files/humanrights/

tighteningpursestrings.pdf.

 70 United Nations, “UN-Women and CTED jointly brief Security Council Committee on gender

dimension in counter-terrorism efforts”, 31 March 2017. Available at www.un.org/sc/ctc/news/

2017/03/31/un-women-cted-jointly-brief-security-council-committee-gender-dimension-counter-

terrorism-efforts/.

https://undocs.org/S/RES/2396(2017)
https://undocs.org/S/RES/2242(2015)
https://undocs.org/S/RES/1373(2001)
http://www.un.org/gender/content/united-nations-secretariat-data
http://www.un.org/gender/content/united-nations-secretariat-data
https://law.duke.edu/sites/default/files/humanrights/tighteningpursestrings.pdf
https://law.duke.edu/sites/default/files/humanrights/tighteningpursestrings.pdf
http://www.un.org/sc/ctc/news/2017/03/31/un-women-cted-jointly-brief-security-council-committee-gender-dimension-counter-terrorism-efforts/
http://www.un.org/sc/ctc/news/2017/03/31/un-women-cted-jointly-brief-security-council-committee-gender-dimension-counter-terrorism-efforts/
http://www.un.org/sc/ctc/news/2017/03/31/un-women-cted-jointly-brief-security-council-committee-gender-dimension-counter-terrorism-efforts/

S/2018/900

23/34 18-16827

 F. Governance and political participation of women

80. Little progress has been made since my previous report in increasing the

political representation of women in conflict and post-conflict countries. As at July

2018, only 17 countries had elected a woman to the position of Head of State or

Government, none of which were post-conflict countries. The global proportion of

parliamentary seats occupied by women stood at 23.8 per cent in June 2018.71 For

conflict and post-conflict countries,72 available data continue to show lower numbers

of women parliamentarians than the global average, with a stagnating average of

around 16 per cent. In a worrying trend, the proportion of women in parliament has

decreased in several conflict and post-conflict countries. In Lebanon, although the

representation of women in parliament increased from 3.1 to 4.69 per cent when an

additional two women were elected to parliament, overall representation remai ns

lower than average for conflict and post-conflict countries.73 Data on the use of quotas

for candidate lists or for elected representatives, a form of temporary special measure,

continue to demonstrate their positive impact on increasing the representati on of

women. As at June 2018, women in conflict and post-conflict countries with legislated

quotas occupied 19.82 per cent of parliamentary seats, compared with 12.1 per cent

in countries without such quotas.

81. The barriers to the full and effective participation and leadership of women in

decision-making in political, economic and public life are well known. Increased and

improved efforts are therefore required to ensure that the participation of women is

supported and that Member States implement temporary special measures to fulfil

their commitments under the Convention on the Elimination of All Forms of

Discrimination against Women, taking into consideration general recommendation

No. 25 of the Committee on the Elimination of Discrimination against Wo men and

Sustainable Development Goal 5. Improved data and related reporting across all areas

of political participation is also needed. I am encouraged by the methodological

advances in data collection and analysis for Sustainable Development Goal

indicator 5.5.1 (b) on the proportion of seats held by women in local government and

welcome efforts by countries such as Uganda, which is already collecting such data. 74

I hope such examples will inspire improved statistical and analytical capacity across

related areas, such as data and analysis on the registration of women to stand for

election and voter turnout.

82. I welcome the increased attention to combating violence against women in

politics,75 which is integrally linked to the advancement of the women and peace and

security agenda. In conflict and post-conflict settings, threats and protection

challenges surrounding the political participation of women are often heightened,

preventing women from participating in political transitions and the consolidation of

peace.

 71 Inter-Parliamentary Union, Women in National Parliaments database, data as at 1 June 2018.

Available at http://archive.ipu.org/wmn-e/arc/world010618.htm.

 72 Countries with peacekeeping or special political missions in 2017 and countries that received

programmatic funds from the Peacebuilding Fund in 2017.

 73 Inter-Parliamentary Union, PARLINE database on national parliaments. Available at

http://archive.ipu.org/parline-e/parlinesearch.asp.

 74 UN-Women, Turning Promises into Action: Gender Equality in the 2030 Agenda for Sustainable

Development (2018), box 3.2, p. 97.

 75 A/73/301; United Nations Development Programme and UN-Women, Preventing Violence

against Women in Elections: A Programming Guide (2017).

http://archive.ipu.org/wmn-e/arc/world010618.htm
http://archive.ipu.org/parline-e/parlinesearch.asp
https://undocs.org/A/73/301
http://www.unwomen.org/en/digital-library/publications/2017/11/preventing-violence-against-women-in-elections
http://www.unwomen.org/en/digital-library/publications/2017/11/preventing-violence-against-women-in-elections

S/2018/900

18-16827 24/34

 G. Rule of law and access by women to justice and security

83. Discriminatory laws and practices prevent women, young women and girls from

enjoying full and equal protection under the law and achieving just outcomes for

violations of their human rights. I reiterate that improving access for women and girls

to justice is central to the achievement of all Sustainable Development Goals, in

particular Goals 5, 10 and 16. Structural inequalities, poverty and discrimination in

both conflict and non-conflict contexts reduce opportunities for women, young

women and girls to be informed of their rights and hinder their access to justice

before, during and after conflict.

84. Women also remain unevenly represented in transitional justice and rule of la w

institutions. As at 1 July 2018, women comprised 30 per cent of commissioners on

United Nations-supported truth commissions. In Colombia, 5 of the 11 commissioners

(45.5 per cent) were women; in the Gambia, 4 of 11 (36.4 per cent) were women; in

Tunisia, 4 of 9 (44.4 per cent); and in Mali, 5 of 25 (20 per cent). Of the magistrates

in the Special Criminal Court in the Central African Republic, only 3 of 11 (27.3 per

cent) were women. I welcome the appointments by the Government of Colombia of

women to senior transitional justice positions, including Director of the Unit for the

Search for Persons deemed as missing and President of the Special Jurisdiction for

Peace, in which women also comprise 54.9 per cent of the judicial panel. In the

Gambia, efforts by the Government, civil society and the United Nations have already

resulted in the establishment of a civil society coordination mechanism and plans for

gender mainstreaming in the transitional justice process.

85. Member States have repeatedly made commitments to increase their use of

human rights monitoring and reporting mechanisms, including the universal periodic

review mechanism of the Human Rights Council, to address accountability for

violations of the human rights of women and girls, including in conflict and post-

conflict settings (S/2017/861, para. 72). In 2017, special procedures of the Human

Rights Council sent a total of 497 communications, of which 36 related to women ’s

human rights and violations thereof, pertaining to 21 conflict and post-conflict

countries.72 The authors of the communications raised allegations of killing,

enslavement, trafficking, sexual violence, forced labour, displacement, harassment

and threats against women human rights defenders and judges, discrimination in land

ownership, denial of food, access to healthcare, safe drinking water and sanitation,

politically motivated prosecutions, and abductions of women and girls for sexual

exploitation.

86. As at 31 July 2018, the Human Rights Council had also received reports on

independent human rights investigations in Burundi (A/HRC/36/54), the Kasaï region

of the Democratic Republic of the Congo (A/HRC/38/31), Myanmar (A/HRC/39/64),

South Sudan (A/HRC/37/71), the Syrian Arab Republic (A/HRC/37/72) and Yemen

(A/HRC/39/43). The reports documented grave violations of the human rights of

women and girls and endemic sexual and gender-based violence, including sexualized

torture in Burundi (see A/HRC/36/54), gang rape in front of family members in the

Democratic Republic of the Congo (see A/HRC/38/31) and rape and mutilations of

sexual organs in South Sudan (see A/HRC/37/71). The independent international fact-

finding mission on Myanmar, established by the Human Rights Council, found that

sexual violence was a “hallmark” of the Tatmadaw deliberate strategy to intimidate,

terrorize or punish a civilian population and that such violence should be investigated

and prosecuted as part of an alleged genocide (see A/HRC/39/64). The Independent

International Commission of Inquiry on the Syrian Arab Republic released its first

thematic paper on sexual and gender-based crimes, containing harrowing accounts of

sexual violence at checkpoints, in place of detention, on the street and inside homes

throughout the Syrian Arab Republic, with a majori ty of documented cases

https://undocs.org/S/2017/861
https://undocs.org/A/HRC/36/54
https://undocs.org/A/HRC/38/31
https://undocs.org/A/HRC/39/64
https://undocs.org/A/HRC/37/71
https://undocs.org/A/HRC/37/72
https://undocs.org/A/HRC/39/43
https://undocs.org/A/HRC/36/54
https://undocs.org/A/HRC/38/31
https://undocs.org/A/HRC/37/71
https://undocs.org/A/HRC/39/64

S/2018/900

25/34 18-16827

attributable to Syrian government forces and associated militias. Dedicated gender

expertise is essential to documenting the full range of human rights violations and

professionally and ethically gathering evidence that can be used to hold perpetrators

of sexual and gender-based crimes to account. UN-Women, Justice Rapid Response

and OHCHR worked in close partnership on all Human Rights Council mandated

missions in 2017 and 2018, including through the deployment of gender advisors and

sexual violence investigators.

87. In 2017, the Committee on the Elimination of Discrimination against Women

continued to engage States regarding the implementation of the women and peace and

security agenda, its general recommendation No. 30 (2013) on women in conflict

prevention, conflict and post-conflict situations (CEDAW/C/GC/30) and its general

recommendation No. 35 (2017) on gender-based violence against women, updating

general recommendation No. 19 (CEDAW/C/GC/35). In 2017, the Committee

examined the periodic reports of 28 States parties to the Convention and addressed

issues related to peace and security in the concluding observations of 18 of those

States parties; 6 of those 18 States are considered in the present report. 76 The

Committee’s concluding observations for 11 non-conflict countries contained

references to the women and peace and security agenda.77

88. Transitional justice mechanisms and rule of law institutions in transitional and

conflict-affected contexts are essential tools for ensuring that the perpetrators of

violations and discrimination against women, young women and girls are held to

account, the crimes addressed and the contexts thereby transformed. They include

holistic, survivor-focused and community-led initiatives, which are main contributors

in enhancing access to justice. I remain encouraged by collaborations between

Member States, United Nations entities and civil society organizations to enhance

access for women to transitional justice and advance survivor-centred processes. For

example, in 2018 in Kosovo, the government established a commission to provide

reparations to survivors of conflict-related sexual violence, working in close

partnership with victims’ associations; the commission is the result of years of civil

society activism and the support of an innovative partnership between UN -Women

and the European Union to advance gender-sensitive transitional justice (see

S/2017/861).

89. Justice is a fundamental aspect of peace and reconciliation. Sexual and gender-

based crimes and other serious violations of international criminal law must be

investigated and prosecuted. I welcome the appointment of the Special Adviser of the

Investigative Team established pursuant to Security Council resolution 2379 (2017)

and the continued work of the International, Impartial and Independent Mechani sm

to Assist in the Investigation and Prosecution of Persons Responsible for the Most

Serious Crimes under International Law Committed in the Syrian Arab Republic since

March 2011 (see General Assembly resolution 71/248) to advance the effective

investigation of sexual and gender-based crimes (see A/72/764), in accordance with

international standards, including through overall integrating a gender perspective

and dedicated gender expertise.

90. The global focal point for the police, justice and corrections areas in the rule of

law in post-conflict and other crisis situations arrangement led by the Department of

 76 Burkina Faso (CEDAW/C/BFA/CO/7), El Salvador (CEDAW/C/SLV/CO/8-9), Guatemala

(CEDAW/C/GTM/CO/8-9), the Niger (CEDAW/C/NER/CO/3-4), Sri Lanka

(CEDAW/C/LKC/CO/8) and Ukraine (CEDAW/C/UKR/CO/8).

 77 In addition, in July 2018, the Special Representative of the Secretary-General on Sexual Violence

in Conflict signed a framework of cooperation with the Committee on the Elimination of

Discrimination against Women to address the structural and root causes of conflict-related sexual

violence.

https://undocs.org/CEDAW/C/GC/30
https://undocs.org/CEDAW/C/GC/35
https://undocs.org/S/2017/861
https://undocs.org/S/RES/2379(2017)
https://undocs.org/A/RES/71/248
https://undocs.org/A/72/764
https://undocs.org/CEDAW/C/BFA/CO/7
https://undocs.org/CEDAW/C/SLV/CO/8
https://undocs.org/CEDAW/C/GTM/CO/8
https://undocs.org/CEDAW/C/NER/CO/3
https://undocs.org/CEDAW/C/LKC/CO/8
https://undocs.org/CEDAW/C/UKR/CO/8

S/2018/900

18-16827 26/34

Peacekeeping Operations and UNDP, and in partnership with OHCHR, Office of the

United Nations High Commissioner for Refugees, UN-Women and UNODC,

continued to make progress on interventions on access for women to justice and

protection from sexual and gender-based violence and (see S/2017/861). In Haiti, the

arrangement supported the transition process, so as to ensure the robust inclusion of

gender commitments with a view to strengthening access for women to justice and

the political participation and leadership of women within justice and security

institutions, reinforcing women’s security and supporting the establishment of

gender-sensitive national legislation, planning and accountability frameworks. An

independent review of the arrangement is an opportunity for the global focal point for

police, justice and corrections to scale up rule of law assistance.

 VI. Financing the women and peace and security agenda

91. Essential services for women and girls in conflict-affected countries are

chronically underfunded, as are initiatives that promote gender equality and the

participation and leadership of women in peace and security areas. Although overall

bilateral aid78 to promote gender equality in fragile country situations is on the rise,

dedicated support for programmes prioritizing gender equality remains low. In the

period 2015–2016, an average of $18.5 billion per year was received to support

programmes to enhance gender equality and the empowerment of women in fragile

and conflict-affected countries, an increase of 17 per cent from the previous year. 79

However, total bilateral aid allocated to programmes with the primary objective of

targeting gender equality and the empowerment of women in conflict -affected

countries remains low, at 5 per cent of total bilateral aid to such countries.

 78 “Aid” refers to sector-allocable official development assistance committed by members of the

Development Assistance Committee of the Organization for Economic Cooperation and

Development (OECD). The Committee has 30 members as at July 2018.

 79 See www.oecd.org/dac/stats/gender-related-aid-data.htm.

https://undocs.org/S/2017/861
http://www.oecd.org/dac/stats/gender-related-aid-data.htm

S/2018/900

27/34 18-16827

Figure II

Bilateral allocable aid targeting gender equality in fragile and conflict affected countries

(or territories), 2006–2016

92. Of the dedicated aid, major donors, including Canada, institutions of the

European Union, Germany, Japan, the United Kingdom, the United States and Sweden,

contributed over 80 per cent. Notably, Sweden and the Netherlands each committed

more than 20 per cent of aid for programmes targeting gender equality and the

empowerment of women as a primary objective.80 In a new initiative, the Ministry of

Foreign Affairs and International Cooperation of the United Arab Emirates launched

the “100 per cent women policy”, which aims at ensuring that, by 2021, 100 per cent

of bilateral and multilateral foreign assistance will target or integrate gender equality

and the empowerment of women as key components of their programming.

93. Commitments to gender equality and the empowerment of women and girls must

be an essential component of national, regional and global strategies for implementation

of the Sustainable Development Goals. Preliminary estimates based on eight

aggregate sectors suggest that just meeting the commitments of the 2030 Agenda for

Sustainable Development will require investments ranging from $2 to $3 trillion per

year. Conflict-affected countries will require even greater financial support to realize

 80 OECD, “Creditor Reporting System”, OECD.Stat database. Available at https://stats.oecd.org/

Index.aspx?DataSetCode=crs1.

0

10

20

30

40

50

60

0

5

10

15

20

25

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

%

B
ill

io
n
s
 o

f
U

n
it
e
d
 S

ta
te

s
 d

o
lla

rs

(2
0
1
6
 c

o
n
s
ta

n
t

p
ri
c
e
)

Significant

Principal

Gender focused
aid in % of
bilateral
allocable
screened aid

Gender-focused

aid in

percentage of

bilateral

allocable

screened aid

https://stats.oecd.org/Index.aspx?DataSetCode=crs1
https://stats.oecd.org/Index.aspx?DataSetCode=crs1

S/2018/900

18-16827 28/34

the Goals. I take note of and recognize the long-standing calls by women civil society

organizations to reprioritize and make better use of availab le funds.81

94. Contrary to the slow increase in gender-focused aid, global military spending

has reached a staggering $1.74 trillion in 2017, a 57 per cent increase since 2000.

Whereas most countries worldwide limit military spending to less than 2 per cen t of

their gross domestic product (GDP), some now spend over 3 per cent of GDP on the

military and others now allocate more public money to the military than to education .82

Other financial outflows cripple countries’ budgets and limit public spending, thereby

weakening the overall resilience of societies. The most recent data shows that

financial outflows from developing countries were 2.5 times the amount of aid

flowing in,83 with $3.3 trillion of the outflows as interest payments on foreign debt,

foreign investment, repatriated income and capital flight, and an estimated 84 per cent

of those net resource transfers being unrecorded capital flight, including illicit

outflows (see S/2017/861).

95. Allocating a minimum of 15 per cent of all United Nations-managed funding in

support of peacebuilding projects to advance gender equality and the empowerment

of women was one of the benchmarks in the seven-point action plan for gender-

responsive peacebuilding. Progress and capacity to track project funding remains

highly uneven across entities. I have established an internal high-level task force on

financing for gender equality, which will help to establish a baseline, more

consistently monitor expenditure on gender equality internally and put forward

ambitious targets for future allocations of resources. I call upon relevant United

Nations entities to establish dedicated systems to measure progress and respond to

stagnated or downward trends. I am encouraged that the idea of establishing minimum

targets has been adopted by a growing number of leading stakeholders, including

Canada. Demand for the expertise of UN-Women on gender and women and peace

and security continues; its allocated budget for peace and security programming and

humanitarian interventions remained at $71 million in 2017, similar to the preceding

year.

96. For the period 2017–2019, the Peacebuilding Fund raised its target for gender-

responsive peacebuilding investments from 15 to 30 per cent, after exceeding the

minimum 15 per cent target in 2016. In 2017, the Fund reached 36 per cent by

combining improved gender mainstreaming and targeted gender equality

programming (see A/72/740). The Fund’s gender and youth promotion initiatives

allocated $27.5 million to gender-responsive and youth-inclusive peacebuilding

projects in 13 countries, of which $16 million is earmarked for gender-responsive

projects and $11 million for youth-inclusive projects. I reiterate my call to ensure

adequate financial support to the Peacebuilding Fund, up to $500 million per year.

With the new target of 30 per cent, a fully funded Peacebuilding Fund can be a major

source of support to gender-responsive peacebuilding and sustaining peace. A positive

trend was also reported by the global focal point for police, justice and corrections,

with funds allocated to promote gender equality and women’s rights in joint

programming exceeding 15 per cent in the Central African Republic (16 per cent),

Mali, Haiti, the State of Palestine (20 per cent) and Somalia (27 per cent).

97. I am concerned about signs of the shrinking space and funding for women-led

civil society organizations, many of which operate on the front lines of conflict. In

the period 2015–2016, bilateral aid to women’s institutions and organizations in all

 81 For example, calls to move the money from war to gender equality and peace, using the hashtag

#movethemoney.

 82 See www.sipri.org/databases/milex.

 83 UN-Women, Turning Promises, p. 129.

https://undocs.org/S/2017/861
https://undocs.org/A/72/740
http://www.peacewomen.org/WPS-Financing
http://www.sipri.org/databases/milex

S/2018/900

29/34 18-16827

developing countries was $464 million on average per year. 84 Trend analyses have

indicated that the share of the aid channelled through women’s non-governmental

organizations has dropped, from 52.3 per cent in 2011, and stagnated below that level

ever since, to 48.1 per cent in 2016.85 I call upon donors to counter such trends and

increase support for initiatives led by diverse women’s governmental and

non-governmental organizations, including women-led organizations for persons with

disabilities. In particular, an increase in long-term core funding is required to ensure

that women’s organizations can carry out their work successfully and safely. Financial

commitments must match the extent to which women’s civil society organizations are

relied upon to achieve collective agendas, including contributing to core policy and

programming design and development.

Figure III

Bilateral aid to women’s organizations and institutions and percentage of that aid channeled

through non-governmental organizations and civil society, 2011–2016

98. The Women’s Peace and Humanitarian Fund 86 is a unique mechanism, fully

dedicated to supporting women’s organizations in their peace and security efforts. To

date, the Fund has been supporting over 40 civil society organizations in Burundi,

Colombia, Jordan, Fiji, Samoa, the Solomon Islands and Vanuatu. In 2018, with the

support of donors, the Fund was able to initiate interventions in Iraq. The Fund has

already contributed evidence and innovation to global efforts to prevent conflict. I

 84 OECD, “Aid to gender equality and women’s empowerment: an overview”, July 2018.

 85 OECD, “Creditor Reporting System” database.

 86 See http://wphfund.org/.

0

10

20

30

40

50

0

100

200

300

400

500

2011 2012 2013 2014 2015 2016

%

M
ill

io
n
s
 o

f
U

n
it
e
d
 S

ta
te

s
 d

o
lla

rs
(2

0
1
6

c
o
n
s
ta

n
t

p
ri
c
e
)

Bilaternal aid to women’s
institutions and
organisations

% of the aid channeled
through NGOs and Civil
Society

Percentage of the aid
channeled through
non-governmental
organizations and civil
society

http://wphfund.org/

S/2018/900

18-16827 30/34

call upon Member States to increase their funding to the Fund and to help it to reach

its target of $40 million by the end of 2020. Reaching the $40 million target would

allow the Fund to support local and grass-roots civil society organizations in all

24 countries eligible for its assistance.

 VII. Work of the Security Council

99. I am pleased to report progress across several areas of the work of the Security

Council. In 2017, the Council increased the number of decisions87 that contained one

or more provisions on women and peace and security to 70.5 per cent of resolutions 88

and 88.8 per cent of presidential statements. 89 Importantly, decisions relating to

country-specific or regional situations that contain one or more provisions on women

and peace and security increased to 75.7 per cent, 90 from 51 per cent in 2016, with

many resolutions containing stronger and more concrete language regarding leadership

and participation of women. For example, on Iraq, the Security Council underscored

the need for the equal participation of women in the upcoming elections, stabilization

planning and local and national reconciliation (see Security Council resolution 2367

(2017)); on the Central African Republic (see resolution 2387 (2017)) and Mali (see

resolution 2364 (2017)), mandate renewals included stronger provisions on women

and peace and security; and its first resolution on the Lake Chad Basin urged

Governments in the region to ensure the full and equal participation of women in

national institutions and mechanisms for the prevention and resolution of conflicts,

including in the security sector and counter-terrorism efforts (see resolution 2349

(2017)).

100. At the same time, the number of women leaders and civil society representatives

who provided briefings to the Security Council also increased. Women from civil

society who provide briefings bring essential perspectives to the meetings of the

Council (see Security Council resolution 2242 (2015)). In 2017, seven women from

civil society organizations and one woman from a national human rights institution

provided briefings at region- or country-specific meetings;91 and women from civil

society provided briefings during three thematic open debates. I am pleased to note

that progress has also extended into 2018, with several Member States leading by

example during their presidency. In March 2018, the Netherlands invited an increased

number of women from civil society to provide country-specific briefings, with four

such women addressing the Council.92 The Netherlands also focused its Afghanistan

briefing on women and peace and security. In July and August 2018, respectively,

Sweden achieved gender parity among those providing briefings to the Council for

the first time93 and the United Kingdom offered guidance to those providing briefings

 87 For the purposes of the present report, Security Council decisions include resolutions and

presidential statements.

 88 Three of the 43 Security Council resolutions included references to sexual exploitation and abuse

only (resolutions 2361 (2017), 2373 (2017) and 2394 (2017)).

 89 S/2017/861. See NGO Working Group on Women, Peace and Security, “Mapping women, peace

and security in the UN Security Council: 2016”, 13 June 2017. Available from

www.womenpeacesecurity.org/resource/mapping-women-peace-and-security-in-the-un-security-

council-2016/.

 90 See https://unite.un.org/sites/unite.un.org/files/app-schighlights-2017/index.html.

 91 Afghanistan (S/PV.7896, S/PV.8147), Democratic Republic of the Congo (S/PV.7903), Lake

Chad Basin (S/PV.7861, S/PV.8047), Somalia (S/PV.7873), South Sudan (S/PV.7906), Yemen

(S/PV.7954).

 92 Generally, past presidencies have included one to two women from civil society among those

providing briefings.

 93 Of the 20 people providing briefings to the Security Council in July, 11 were women and 9 were

men.

https://undocs.org/S/RES/2367(2017)
https://undocs.org/S/RES/2367(2017)
https://undocs.org/S/RES/2387(2017)
https://undocs.org/S/RES/2364(2017)
https://undocs.org/S/RES/2349(2017)
https://undocs.org/S/RES/2349(2017)
https://undocs.org/S/RES/2242(2015)
https://undocs.org/S/RES/2361(2017)
https://undocs.org/S/RES/2373(2017)
https://undocs.org/S/RES/2394(2017)
https://undocs.org/S/2017/861
http://www.womenpeacesecurity.org/resource/mapping-women-peace-and-security-in-the-un-security-council-2016/
http://www.womenpeacesecurity.org/resource/mapping-women-peace-and-security-in-the-un-security-council-2016/
https://unite.un.org/sites/unite.un.org/files/app-schighlights-2017/index.html
https://undocs.org/S/PV.7896
https://undocs.org/S/PV.8147
https://undocs.org/S/PV.7903
https://undocs.org/S/PV.7861
https://undocs.org/S/PV.8047
https://undocs.org/S/PV.7873
https://undocs.org/S/PV.7906
https://undocs.org/S/PV.7954

S/2018/900

31/34 18-16827

on mainstreaming gender analysis into their interventions. I strongly encourage all

members of the Security Council to ensure that women leaders and civil socie ty

representatives are included in all briefings and debates in the Council, and I thank

the NGO Working Group on Women, Peace and Security for their continued support

to Member States.

101. During 2017, the Security Council’s Informal Expert Group on Women and

Peace and Security was chaired by Sweden and Uruguay, in close consultation with

the United Kingdom, with UN-Women as the secretariat. The Informal Expert Group

held focused meetings on Afghanistan, the Central African Republic, Iraq, Mali,

Yemen and the Lake Chad Basin and helped to improve the quality of situation

analysis through deeper analysis of women and peace and security concerns and

priorities and to monitor progress. That included details on the extent of women’s

stark underrepresentation in multiple committees set up to implement peace

agreements in Mali and the Central African Republic, as well as the noticeable

absence of Afghan women in negotiations about upcoming peace talks. There were

also more positive updates. Many of the recommendations highlighted in the first

meeting on Afghanistan were addressed over the past two years, including

repositioning the gender advisory expertise in the mission and revision of the Penal

Code to include a definition of rape in line with international standards and the

prohibition of the practice of bacha bazi. The capacity of the United Nations

Assistance Mission for Iraq was strengthened through the deployment of a senior

women’s protection advisor, and gender equality and the empowerment of women

was identified as one of the mission’s seven strategic priorities.

102. Across all countries on the agenda of the Informal Expert Group on Women and

Peace and Security and the agenda of the Security Council, much work remains. I

encourage members of the Security Council to continue to make use of the

information received and shared through the Informal Expert Group as a matter of

practice, both in their statements and action in the Council and subsidiary bodies and

through all other diplomatic channels, from human rights bodies to their embassies. I

applaud the co-chairs of the Informal Expert Group for following up on those

meetings and engaging with Governments, regional organizations and the United

Nations. I extend my gratitude to the current co-chairs, Sweden and Peru, for

consolidating and expanding the programme of work of the Informal Expert Group in

2018.

103. All outcome documents94 of the five Security Council field missions undertaken

during the reporting period also contained references to women and peace and

security, either in written mission reports (see S/2017/403 (Lake Chad Basin) and

S/2017/757 (Ethiopia)) or in briefings by mission leads or co-leads.95 During the

mission to the Lake Chad Basin in particular, several members of the Security Council

raised the matter of the visibility of issues relating to women and peace and security

with diverse stakeholders, many of which were also raised in the context of the

previous month’s meeting of the Informal Expert Group on Women and Peace and

Security. I encourage members of the Security Council to include provisions relating

to women and peace and security in the terms of reference of Security Council field

missions, which only two of five missions did in 2017 (see S/2017/181 and

S/2017/871).

104. In 2018, joint high-level women and peace and security-focused missions

inspired by the African Women Leaders Network continued their work (S/2017/861,

 94 For the purposes of the present report, outcome documents include written reports, verbal

briefings and presidential statements.

 95 See S/PV.7894 (Lake Chad Basin), S/PV.7941 (Colombia), S/PV.7994 (Haiti) and S/PV.8077

(Sahel).

https://undocs.org/S/2017/403
https://undocs.org/S/2017/757
https://undocs.org/S/2017/181
https://undocs.org/S/2017/871
https://undocs.org/S/2017/861
https://undocs.org/S/PV.7894
https://undocs.org/S/PV.7941
https://undocs.org/S/PV.7994
https://undocs.org/S/PV.8077

S/2018/900

18-16827 32/34

para. 7). In July 2018, the Deputy Secretary-General and the Special Envoy of the

Chairperson of the African Union Commission on Women, Peace and Security

undertook a mission to Chad, South Sudan and the Niger. At various points during the

visit, they were joined by other United Nations leaders and the President of the

Security Council in July (Sweden). Through such broad representation and expertise,

the mission addressed issues related to the leadership of women, sexual and gender -

based violence, preventing radicalization, violent extremism and terrorism, and peace

and climate security. As in 2017, the Security Council was provided with a briefing

on the outcome of the mission.96

105. In 2017, 84 per cent of my reports to the Security Council contained references

to women and peace and security, including 16 of 20 reports on country and regional

situations, all 25 periodic reports on special political missions and 36 of 41 periodic

reports on peacekeeping operations.97 I expect my Special Representatives to ensure

that gender-responsive conflict and peace analysis is included in all reporting to the

Security Council and I encourage members of the Security Council to address specific

questions on women and peace and security to field leadership during consultations.

106. The full potential of mainstreaming women and peace and security

considerations within sanctions regimes has yet to be real ized. The number of

sanctions regimes containing conflict-related sexual violence and/or gender-based

violence as part of their designation criteria increased to seven in 2017. Notably, the

newly established sanctions regime for Mali included an explicit r eference to sexual

and gender-based violence, and the sanctions regime for the Central African Republic

was amended to provide for sexual violence as a separate designation criterion. The

Security Council also expressed its readiness to sanction individuals and entities who

are supporting ISIL, Al-Qaida and associated individuals, groups, undertakings and

entities, and commit trafficking in persons, the sale of women and girls, or forced

marriage (see Security Council resolution 2388 (2017)). In 2017, the Security Council

Affairs Division, in cooperation with the Gender, Peace and Security Unit of the

Department of Political Affairs, introduced a dedicated women and peace and security

training for all expert panels. In the past, even when included in the mandate of the

committee and publicly reported on by the panel of experts, very few individuals or

entities were sanctioned for sexual violence, trafficking in persons, gender-related

persecution, targeted abductions, killings of women and girls, or gross violations of

women’s human rights.

 VIII. Concluding observations and recommendations

107. As I submit the present yearly report on women and peace and security, I am

cognizant that such reports often cannot capture the scope and scale of global human

rights violations or the short- and long-term impacts of conflict and crises. They also

fail to convey the individual stories, fears and tragedies behind the numbers or to give

proper recognition to the leadership, vison and activism demonstrated by many

women in the most difficult of situations. Every year commitments to promote the

role of women in peace and security are not sufficiently backed with the requisite

financial and political support. This year is no different.

108. We face a true test of our commitments in the lead up to 2020. Therefore, in

cooperation with Member States, I intend to continue realigning our efforts towards

the full implementation of women and peace and security commitments. Pr ogress in

 96 See S/PV.8306.

 97 See NGO Working Group on Women, Peace and Security, “Mapping women, peace and

security”.

https://undocs.org/S/RES/2388(2017)
https://undocs.org/S/PV.8306

S/2018/900

33/34 18-16827

this area is inextricably linked and essential to our global efforts to prevent conflict,

sustain peace and fulfil our goal to leave no one behind.

109. Practical and institutional barriers continue to prevent women from participating

fully and substantively in all peace processes. In that regard, I call upon Member

States and regional organizations to address those barriers by adopting concrete

measures that are responsive to the needs of women participants. I ask Member States

that make positive commitments to this agenda in the Security Council to link those

commitments to positive actions in the peace processes that they support.

110. Efforts of Member States could further advance the women and peace and

security agenda by championing it in all forums and supporting a stronger United

Nations gender architecture thorough assessed budgets for posts dedicated to building

gender advisory capacity.

111. I welcome the contributions by the Security Council Informal Expert Group on

Women and Peace and Security and encourage the Council to bring forward the

information gathered by the Informal Expert Group into its deliberations and

outcomes, demonstrating the true impact of high-quality gender conflict analysis.

112. To document our collective achievements and identify gaps in the

implementation of their commitments on women and peace and security, I encourage

Member States to initiate national and regional review processes in the lead up to the

20-year anniversary, in 2020, of Security Council resolution 1325 (2000).

113. In the context of United Nations peace operations, I will continue to work with

my senior managers to improve gender parity. My temporarily established working

group on emergency measures for the implementation of gender parity in peace

operations has already taken forward bold measures to ensure real change and will

play a catalytic role in the efforts of the Organization to achieve gender parity and

geographical diversity in peace operations.

114. My Envoys and Special Representatives, with support from my High-level

Advisory Board on Mediation as appropriate, will identify ways to advance the

effective participation of women in United Nations-supported peace processes. They

will strive to integrate gender equality and gender parity in all aspects of their work

and ensure the inclusion of dedicated gender expertise in their teams.

115. All entities in the United Nations system with reporting requirements on women

and peace and security will be expected to develop gender-sensitive conflict analysis

guidelines and mechanisms by 2020. In the same vein, I will continue to ensure that

a gender-sensitive perspective informs my statements, reports and briefings,

including those to the Security Council.

116. I call upon all relevant United Nations operational entities to track targeted and

mainstreamed budgetary allocations and expenditures related to women and peace

and security. Those data will serve to indicate progress achieved towards reaching or

exceeding the minimum 15 per cent target for programmes that further gender

equality and the empowerment of women in peacebuilding contexts ahead of 2020

and will inform my annual reports on women and peace and security.

117. I reiterate my intention to review and update the seven-point action plan on

gender-responsive peacebuilding that was set out in 2010, for agreement by the

United Nations system in 2020. It will be led by UN-Women and the Department of

Political and Peacebuilding Affairs, in close coordination with members of the

Standing Committee on Women, Peace and Security. I encourage UN-Women to begin

a consultative process on improving collection of data and measurements to monitor

trends and progress globally. Those efforts should consider new data initiatives

https://undocs.org/S/RES/1325(2000)

S/2018/900

18-16827 34/34

specific to women and peace and security and efforts to populate and disaggregate

data across the Sustainable Development Goal indicators.

118. In conclusion, I intend to include in my next report on women and peace and

security an assessment of implementation of the recommendations related to women

and peace and security relevant to the United Nations system drawn from the three

peace and security reviews undertaken in 2015. The findings and recommendations

from the exercise will provide the basis for more concrete action in the 12 months

leading up to the twentieth anniversary of Security Council resolution 1325 (2000).

https://undocs.org/S/RES/1325(2000)

