

2008-2009 UN SYSTEM-WIDE ACTION PLAN ON SECURITY COUNCIL RESOLUTION 1325 (2000) ON WOMEN, PEACE AND SECURITY

PURPOSE

The purpose of this template is to collect information from UN entities for the 2008-2009 UN system-wide action plan to report to the Security Council on the implementation of SCR 1325. In accordance with the recommendations of the Secretary General report on women, peace and security (S/2006/77) the action plan has been re-conceptualized into results-based programming, monitoring and reporting tool. The 2008-2009 UN system-wide action plan will be presented in the 2007 report of the Secretary-General to the Security Council.

GENERAL INSTRUCTIONS

Please indicate some general information about your entity in the section below. After this, please report one initiative per page, providing the appropriate information including the output and related indicators, as well as the various activities and different locations (global, regional, country levels) where the initiative is planned. You should allow for approximately ten minutes for completing the information for each initiative. To complete the template, type your responses in the grey text boxes, which will expand as needed. Further, feel free to attach any additional information. Also, please note that this format allows you to report on 15 initiatives, should you need to report on more please submit a separate file.

ACCOMPANYING INFORMATION

Accompanying this template are two annexes. The first one contains detailed instructions on how to fill this template and the second one contains a list of suggested indicators.

DEADLINE FOR SUBMISSION: 30 June 2007

COMMENTS?

We would be grateful to receive your feedback! Tell us if you found this template useful and send us any comments and suggestions you may have for improving it by sending an email to ianwge-wps@un.org.

Please indicate the following general information and the total number of initiatives submitted in this format.

UN Entity				CONTACT INFORMATION	
United Nations High Commission for Refugees				Name:	Karuna Anbarasan
				Title:	Senior Adviser for Gender Equality and Women
Total Budget of UN Entity (US\$)		Total # initiatives submitted:	5	Phone:	00-41-22-739-7996
				Email:	anbarasa@unhcr.org

A. IDENTIFICATION OF THE INITIATIVE

[1] TITLE	[4] THEMATIC AREAS
Promote the protection of and participation by all persons of concern through the implementation of UNHCR's three year action plan to strengthen and consolidate the age, gender and diversity mainstreaming (AGDM) strategy using a rights and community based approach.	Please see instructions for definitions and select one (or more if needed)
[2] BRIEF DESCRIPTION Please provide a description of your main activities	<input type="checkbox"/> PREVENTION <input checked="" type="checkbox"/> PARTICIPATION <input checked="" type="checkbox"/> PROTECTION <input type="checkbox"/> RELIEF & RECOVERY <input checked="" type="checkbox"/> NORMATIVE
Dissemination of three year AGDM action plan which has been created in consultation with HQ divisions and Regional Bureaux and field staff, as well as partners. Evaluation of the 2004 to 2007 AGDM strategy Selected major country operations to receive coaching on age, gender and diversity analysis Implementation of AGDM accountability framework with all senior management.	
[3] MAIN PARTNERS Please list the main partners of this initiative	
UNHCR implementing partners and governments, as well as UN agencies, but this will vary in each country.	

B. INITIATIVE RESULTS STATEMENTS AND INDICATORS

[5] EXPECTED OUTPUT / EXPECTED ACCOMPLISHMENTS

- Staff And Partners Are Implementing Unhcr's 3 Year Agdm Action Plan To Enhance The Protection Of All Persons Of Concern To Unhcr
- Improved Participation By Persons Of Concern In Unhcr Country Operation Plans Design
- Senior Managers Are Accountable For Providing Effective Leadership To Support The Implementation Of The Agdm
- Staff In Selected Operations Are Better Equipped To Undertake Age, Gender And Diversity Analysis And Implement Targeted Actions To Protect Women And Girls

[6] How is your output contributing to the thematic area/s you selected (prevention, participation, protection, relief & recovery, normative)?

An Essential Component Of The Agdm Strategy Has Been To Introduce Systematic Dialogue With Refugees, Idps And Returnees On The Protection Risks They Are Facing And Their Capacities And Proposed Solutions. It Is Undertaken With Women, Girls, Boys And Men Of Different Ages And The Findings Are The Basis For Country Level Planning. Unhcr Programming Instructions Request Offices To Analyse The Findings From An Age, Gender And Diversity Perspective And To Incorporate It Into Country Plans And To Undertake Targeted Actions To Address Inequalities Affecting Women And Girls From Diverse Groups. The Accountability Framework Holds Senior Management Responsible For Ensuring The Implementation Of The Agdm Strategy And Has Sections On The Enhanced Protection Of Women And Girls Of Concern And Prevention And Response To Sgbv. Through These Measures, Unhcr Is Developing A System To Mainstream Actions To Achieve Gender Equality And Ensure Systematic Dialogue With Women And Girls And Targeted Follow Up Action To Enhance Their Protection.

[7] INDICATOR OF OUTPUT / EXPECTED ACHIEVEMENT	Source	Baseline
1. Three Year Agdm Action Plan Disseminated To All Staff 2. Number Of Unhcr And Partners Staff In Six Major Country Operations Who Have Received Agdm Coaching 3. Results Reflected For These Six Countries Through Improved Agdm Analysis And The Use Of A Rights And Community Based Approach In Their Protection Strategies And Programmes. 4. Number Of Country Operations That Have Undertaken Participatory Assessment With Women, Girls, Boys And Men	Unhcr Gobar Report Agdm Coaching Report Country Operation Plans For The 6 Countries Unhcr Standard And Indicator Reports	Jan To July Extensive Consultations To Develop The Plan. August To October Finalisation And Approval By Senior Management And Presentation To Donors
1. Agdm Evaluation Is Published 2. Three Year Revised Action Plan Disseminated	UNHCR Policy And Evaluation Website	Since 2004, Unhcr Has Introduced The Agdm Strategy To Over 100 Country Operations And A Global Evaluation Is Planned For 2008.
1. No. Of Senior Managers Who Complete The Accountability Framework. 2. Agdm Accountability Framework Results Are Analysed, Disseminated And Areas Of Weakness Addressed.	Unhcr Agdm Accountability Report	The Framework Was Tested In 2006/2007 And Was Officially

C. ABOUT THE INITIATIVE Please fill one line per each location where the initiative operates

[8] WHERE?	[9] TIMELINE	[10] HOW?							[11] ESTIMATED RESOURCES (US\$)		
INDICATE: HQ Global Regional (specify) Country (specify)	INDICATE: Planned start date Planned end date Please specify month and year	Policy Development	Advocacy	Capacity Building: Training	Capacity Building: Guidelines	Other Capacity Building	Partnership / Networking	Provision of goods and services	SPENDING PERIOD	TOTAL	EARMARKED FOR WOMEN [IF AVAILABLE]
		PLEASE SPECIFY							PLEASE SPECIFY	Total per location, including those earmarked for women	Earmarked for women per location; type "NA" if not available
Global	2008 - 2009	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	2008 - 2009	200,000 US Staff training	
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			

A. IDENTIFICATION OF THE INITIATIVE

<p>[1] TITLE</p> <p>Provide tools to promote gender equality and the empowerment of displaced women of concern to UNHCR with a focus on women's rights and leadership and raise staff awareness on the protection of displaced women and girls.</p>	<p>[4] THEMATIC AREAS</p> <p>Please see instructions for definitions and select one (or more if needed)</p> <p><input type="checkbox"/> PREVENTION</p> <p><input checked="" type="checkbox"/> PARTICIPATION</p> <p><input checked="" type="checkbox"/> PROTECTION</p> <p><input type="checkbox"/> RELIEF & RECOVERY</p> <p><input checked="" type="checkbox"/> NORMATIVE</p>
<p>[2] BRIEF DESCRIPTION Please provide a description of your main activities</p> <p>Disseminate UNHCR's gender equality policy and strategy on women's empowerment through leadership and economic opportunities.</p> <p>Dissemination of UNHCR's Handbook on the Protection of Women and Girls and production of a film</p> <p>Sharing of good practices and the dissemination of training modules</p> <p>Analyse UNHCR standard and indicator reports for the 5 commitments to displaced women and disseminate results with a focus on women's participation in decision making committees.</p> <p>Use the standards and indicator reports to identify regionally which countries have lowest participation by displaced women in community decision making committees and target them and staff for training on the protection of women and girls and provide displaced women with leadership support capacity and training.</p>	
<p>[3] MAIN PARTNERS Please list the main partners of this initiative</p> <p>UN agencies and NGO partners, particularly regional women's rights organisations and national women's associations.</p>	

B. INITIATIVE RESULTS STATEMENTS AND INDICATORS

[5] EXPECTED OUTPUT / EXPECTED ACCOMPLISHMENTS

1. Unhcr Staff Will Have An Improved Understanding Of How To Implement Gender Equality, Protect Displaced Women And Girls And When To Undertake Targeted Action To Address Discrimination And Better Protect Women And Girls

2. Displaced Women In Selected Country Operations Will Have Received Leadership Training To Enhance Participation In Decision Making Committees.

[6] How is your output contributing to the thematic area/s you selected (prevention, participation, protection, relief & recovery, normative)?

Unhcr's Mandate Is To Work With Governments To Provide International Protection To And Find Durable Solutions For Refugees, As Well As To Work To Protect Internally Displaced Persons Within The Context Of The IASC Cluster Approach. The Guidance And Training On Gender Mainstreaming, Targeted Action To Promote Women's Empowerment And Support To Women's Participation Will Enable Staff To Design Empowerment Strategies To Support Displaced Women And Ensure Their Improved Protection And Increase Women's Capacity To Meaningfully Partake In Decision Making Processes Affecting Their Lives And Represent Displaced And Returnee Women's Rights And Concerns In Peace Processes.

[7] INDICATOR OF OUTPUT / EXPECTED ACHIEVEMENT	Source	Baseline
<p>1. Unhcr's Gender Policy And Unhcr's Handbook On The Protection Of Women And Girls Disseminated To Staff And Partners Including Security Council Resolution 1325</p> <p>2. Production Of A Film Version Of The Handbook To Support Dissemination</p> <p>3. No. Of Awareness Training Sessions On The Protection Of Women And Girls Held Using The Film</p> <p>4. Level Of Trainee Satisfaction With Training</p>	<p>Unhcr's Website</p> <p>Printed Documents Distributed</p>	<p>Handbook on protection of women and girls provisionally released.</p> <p>2007 Draft gender equality policy To Be Finalised Taking Into Consideration UN System Wide Policy</p>
<p>Good Practices Website Created For Sharing Information And Training Modules</p>	<p>Unhcr's Intranet Site</p>	<p>First Example Of Training Modules On Intranet Site IASC Gender Mainstreaming Handbook Disseminated To All Offices</p>
<p>1. Report Tracking Progress On 5 Commitments To Displaced Women</p> <p>2. Increase In % Of Women Participating In Decision Making Committees</p>	<p>Unhcr's Website</p> <p>Unhcr's Global Report</p>	<p>A Report Was Produced In 2005</p>

In Selected Countries 3. Number Of Partners, Staff And Displaced Women Trained. Level Of Trainee Satisfaction With Training.	Which Provides The Base Line Data For Comparison In 2008.
--	---

C. ABOUT THE INITIATIVE Please fill one line per each location where the initiative operates

[8] WHERE?	[9] TIMELINE	[10] HOW?							[11] ESTIMATED RESOURCES (US\$)		
INDICATE: HQ Global Regional (specify) Country (specify)	INDICATE: Planned start date Planned end date Please specify month and year	Policy Development	Advocacy	Capacity Building: Training	Capacity Building: Guidelines	Other Capacity Building	Partnership / Networking	Provision of goods and services	SPENDING PERIOD	TOTAL	EARMARKED FOR WOMEN [IF AVAILABLE]
								PLEASE SPECIFY	Total per location, including those earmarked for women	Earmarked for women per location; type "NA" if not available	
Global approach with targeted support to selected country operations to be defined in 2008	January 2008 - Dec. 2009	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	2008/2009	200,000 US	200,000 US
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			

A. IDENTIFICATION OF THE INITIATIVE

<p>[1] TITLE</p> <p>Improve and increase SGBV prevention and response in country operations to enhance the protection of women and girls</p>	<p>[4] THEMATIC AREAS</p> <p>Please see instructions for definitions and select one (or more if needed)</p> <p><input checked="" type="checkbox"/> PREVENTION</p> <p><input type="checkbox"/> PARTICIPATION</p> <p><input checked="" type="checkbox"/> PROTECTION</p> <p><input type="checkbox"/> RELIEF & RECOVERY</p> <p><input type="checkbox"/> NORMATIVE</p>
<p>[2] BRIEF DESCRIPTION Please provide a description of your main activities</p> <p>Finalisation of the 2007 global evaluation of UNHCR's work to prevent and respond to SGBV Development of a three year action plan in response to the findings of the evaluation Field testing of an interagency SGBV information management system Training of trainers on masculinities for partners, staff and male leaders among persons of concern to UNHCR Capacity building of UNHCR staff and partners on SGBV targeting countries which have not met the UNHCR 2007 performance target of establishing SGBV Standard Operating Procedures Annual UNHCR code of conduct refresher sessions with staff which includes the SG's Bulletin on SEA Implementation of the Safe School campaign</p>	
<p>[3] MAIN PARTNERS Please list the main partners of this initiative</p> <p>UN agencies, governments, NGOs and women's organisations and NGOs working on masculinities</p>	

B. INITIATIVE RESULTS STATEMENTS AND INDICATORS

[5] EXPECTED OUTPUT / EXPECTED ACCOMPLISHMENTS

1. Strengthened Sgbv Prevention And Response In Unhcr's Country Operations And Improved Protection Of Displaced Women And Girls Through A Three Year Action Plan
2. Increased Engagement Of Men And Boys In Efforts To Comabt Sgbv And Promote Gender Equality
3. Increased Protection For Specific Cases Of Refugee Women At Risk
4. Improved Staff Awareness

[6] How is your output contributing to the thematic area/s you selected (prevention, participation, protection, relief & recovery, normative)?

As Above

[7] INDICATOR OF OUTPUT / EXPECTED ACHIEVEMENT	Source	Baseline
Evaluation Findings Disseminated 3 Year Action Plan Established To Implement Findings	UNHCR Website	The Evaluation Began In July 2007 And Will Be Completed By The First Quarter Of 2008.
1. Two Training Of Trainers Workshops On Masculinities Held 2. No. Of Unhcr Staff And Partners Trained In Sgbv Level Of Satisfaction Of Trainees With Training 3. No. Of Country Operations Having Established Sgbv Standard Operating Procedures 4. Pilot Testing Of Interagency Sgbv Information Management System Completed	Global Report Unhcr Standards And Indicators Report	Country Level Training On Masculinities Initiated And Partners With Expertise To Deliver Tot Identified. Sgbv Training For Staff And Partners Is Ongoing
1. No. Of Offices Undertaking Code Of Conduct Refresher Sessions	Dhrm Reports	2007 Reports

C. ABOUT THE INITIATIVE Please fill one line per each location where the initiative operates

[8] WHERE?	[9] TIMELINE	[10] HOW?	[11] ESTIMATED RESOURCES (US\$)
-------------------	---------------------	------------------	--

INDICATE: HQ Global Regional (specify) Country (specify)	INDICATE: Planned start date Planned end date Please specify month and year	Policy Development	Advocacy	Capacity Building: Training	Capacity Building: Guidelines	Other Capacity Building	Partnership / Networking	Provision of goods and services	SPENDING PERIOD	TOTAL	EARMARKED FOR WOMEN [IF AVAILABLE]
									PLEASE SPECIFY	Total per location, including those earmarked for women	Earmarked for women per location; type "NA" if not available
Global	Jan. 2008 - Dec. 2009	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	150,000 US 2008 100,000 US 2009	250,000 US	
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			

A. IDENTIFICATION OF THE INITIATIVE

[1] TITLE	[4] THEMATIC AREAS
Integrate age, gender and diversity mainstreaming, women's empowerment and prevention and response to SGBV in the cluster approach to the protection of internally displaced persons through strengthened partnership with UN agencies and NGOs	Please see instructions for definitions and select one (or more if needed) <input type="checkbox"/> PREVENTION <input type="checkbox"/> PARTICIPATION <input checked="" type="checkbox"/> PROTECTION <input type="checkbox"/> RELIEF & RECOVERY <input type="checkbox"/> NORMATIVE
[2] BRIEF DESCRIPTION Please provide a description of your main activities	
Participate in UN Joint Action against SGBV in Conflict Participate in IASC Interagency Sub-Working Group on Gender in Humanitarian settings and support gencap deployments Adoption of interagency standard operating procedures for SGBV through Interagency working group on GBV and Participate in IANGWE and working group on Security Council Resolution 1325 Follow up to the outcomes of the 2007 IASC interagency task force on Safe Access to Alternative Fuel and Firewood	
[3] MAIN PARTNERS Please list the main partners of this initiative	
All participating UN agencies and NGOs	

B. INITIATIVE RESULTS STATEMENTS AND INDICATORS

[5] EXPECTED OUTPUT / EXPECTED ACCOMPLISHMENTS		
Increased Capacity To Support The Protection Of Refugee And Idp Women Of Diverse Ages And Backgrounds Improved Coordinated Un Response And Funding For Women And Girls Affected By Conflict Improved Cluster Integration Of Age, Gender And Diversity Mainstreaming And The Promotion Of Gender Equality		
[6] How is your output contributing to the thematic area/s you selected (prevention, participation, protection, relief & recovery, normative)?		
Through Hq Support To A Coordinated Un Approach To The Situation Of Women And Girls In Conflict Country Offices Will Increase Their Capacity To Provide A Timely And Effective Response To The Protection Of Women And Girls, And Promote Their Meaningful Participation In Decision Making Processes And Activities To Prevent Sgbv.		
[7] INDICATOR OF OUTPUT / EXPECTED ACHIEVEMENT	Source	Baseline
Number Of Joint Field Technical Missions Undertaken By Unhcr With Other Agencies To Support A Coordinated Approach Number Of Gencap Deployments Supported By Unhcr	Un Joint Action Reports Gencap Reports	2007 Data To Be Collected No. Of Gencap Deployments In 2007
Adoption Of Interagency Standard Operating Procedures For Prevention And Response To Sgbv	UNHCR Global Report	Interagency SOPS Being Designed
Implementation Of Guidance On Safe Access To Alternative Fuel And Firewood	SAFE Network	Iasc Safe Task Force Is To Develop The Guidance In 2007

C. ABOUT THE INITIATIVE Please fill one line per each location where the initiative operates

[8] WHERE?	[9] TIMELINE	[10] HOW?							[11] ESTIMATED RESOURCES (US\$)		
INDICATE: HQ Global Regional (specify) Country (specify)	INDICATE: Planned start date Planned end date Please specify month and year	Policy Development	Advocacy	Capacity Building: Training	Capacity Building: Guidelines	Other Capacity Building	Partnership / Networking	Provision of goods and services	SPENDING PERIOD	TOTAL	EARMARKED FOR WOMEN [IF AVAILABLE]
									PLEASE SPECIFY	Total per location, including those earmarked for women	Earmarked for women per location; type "NA" if not available
HQ	2008 - 2009	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			

A. IDENTIFICATION OF THE INITIATIVE

[1] TITLE	[4] THEMATIC AREAS
Women leading for livelihoods: fundraising to support displaced women's economic empowerment	Please see instructions for definitions and select one (or more if needed) <input type="checkbox"/> PREVENTION <input type="checkbox"/> PARTICIPATION <input checked="" type="checkbox"/> PROTECTION <input checked="" type="checkbox"/> RELIEF & RECOVERY <input type="checkbox"/> NORMATIVE
[2] BRIEF DESCRIPTION Please provide a description of your main activities	
Identification of business women who wish to support the economic empowerment of displaced women economic Establishment of a fund to support refugee, returnee and IDP women with livelihood projects Provision of technical and financial support to selected field projects	
[3] MAIN PARTNERS Please list the main partners of this initiative	
ILO, FAO, and other UN agencies, local and international NGOs and Governments	

B. INITIATIVE RESULTS STATEMENTS AND INDICATORS

[5] EXPECTED OUTPUT / EXPECTED ACCOMPLISHMENTS

-Improved Protection And Economic And Social Security Through Income Generating Activities Such As: Micro-Credit Schemes, Vocational Skills, Education, Access To Markets, Small Business Development, Functional Literacy And Numeracy Training
 - Decreased Exposure To Survival Sex

[6] How is your output contributing to the thematic area/s you selected (prevention, participation, protection, relief & recovery, normative)?
 By Supporting Women's Economic Empowerment, They Will Be Able To Participate More Meaningfully In Other Decision Making Areas And Be Better Equipped To Protect Themselves And Their Families And Make Informed And Independent Choices About Their Lives. Economic Empowerment Is Also Key To Recovery In Post Conflict Situations.

[7] INDICATOR OF OUTPUT / EXPECTED ACHIEVEMENT	Source	Baseline
The Number Of Business Women Participating The Level Of Funding Secured	WLL Reports	
The Number Of Women Participating In Income Generating Activities Supported By The Fund - A Decrease In The Number Of Women And Girls Exposed To Survival Sex	WLL Reports	Implementation will begin in 2008

C. ABOUT THE INITIATIVE Please fill one line per each location where the initiative operates

[8] WHERE?	[9] TIMELINE	[10] HOW?						[11] ESTIMATED RESOURCES (US\$)			
		Policy Development	Advocacy	Capacity Building: Training	Capacity Building: Guidelines	Other Capacity Building	Partnership / Networking	Provision of goods and services	SPENDING PERIOD	TOTAL	EARMARKED FOR WOMEN [IF AVAILABLE]
INDICATE: HQ Global Regional (specify) Country (specify)	INDICATE: Planned start date Planned end date Please specify month and year										
HQ and selected country operations	2008 - 2009	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	PLEASE SPECIFY	Total per location, including those earmarked for women	Earmarked for women per location; type "NA" if not available
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		Some 1 mill USD has been pledged by business women	All funds will be dedicated to women
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			

UN ENTITY: United Nations High Commission for Refugees INITIATIVE No. 11 of 5

A. IDENTIFICATION OF THE INITIATIVE

[1] TITLE	[4] THEMATIC AREAS
Provision of legal, health, psychosocial and other support to survivors of SGBV by country operations.	Please see instructions for definitions and select one (or more if needed) <input type="checkbox"/> PREVENTION <input type="checkbox"/> PARTICIPATION <input checked="" type="checkbox"/> PROTECTION <input type="checkbox"/> RELIEF & RECOVERY <input type="checkbox"/> NORMATIVE
[2] BRIEF DESCRIPTION Please provide a description of your main activities	
All survivors of SGBV are referred to UNHCR or partners agencies in order to receive individual support based on the wishes of the survivor. These can include legal advice and accompaniment through any legal proceedings, health services, psychosocial counselling as required, financial assistance when necessary, safe housing in certain operations and access to income generation projects and support to identify a longer term solution including possible resettlement. Awareness raising in communities to strengthen the prevention of SGBV	
[3] MAIN PARTNERS Please list the main partners of this initiative	
NGOs and UNFPA	

B. INITIATIVE RESULTS STATEMENTS AND INDICATORS

[5] EXPECTED OUTPUT / EXPECTED ACCOMPLISHMENTS		
Improved Protection Of Survivors Of Sgbv Through The Provision Of Support Services And Solutions.		
[6] How is your output contributing to the thematic area/s you selected (prevention, participation, protection, relief & recovery, normative)?		
The Provision Of Services And The Identification Of Solutions For Displaced Women And Girls Who Are Survivors Of Sgbv Is A Major Part Of Unhcr's Work To Improve The Protection Of Displaced Women.		
[7] INDICATOR OF OUTPUT / EXPECTED ACHIEVEMENT	Source	Baseline
100% Of Survivors Of SGBV Receive Adequate Support.	UNHCR Standards And Indicator Reports	2007 Standards And Indicator Report
No. Of Country Operations Providing Awareness Training To Displaced Communities	UNHCR Standards And Indicator Reports	2007 Report
Increase In Resettlement Of Refugee Women At Risk	Unhcr Resettlement Data	2007 Target Women At Risk Resettlement Target Is An Increase Of 10% Over 2006 Figure

C. ABOUT THE INITIATIVE

Please fill one line per each location where the initiative operates

[8] WHERE?	[9] TIMELINE	[10] HOW?							[11] ESTIMATED RESOURCES (US\$)		
		Policy Development	Advocacy	Capacity Building: Training	Capacity Building: Guidelines	Other Capacity Building	Partnership / Networking	Provision of goods and services	SPENDING PERIOD	TOTAL	EARMARKED FOR WOMEN [IF AVAILABLE]
INDICATE: HQ Global Regional (specify) Country (specify)	INDICATE: Planned start date Planned end date Please specify month and year								PLEASE SPECIFY	Total per location, including those earmarked for women	Earmarked for women per location; type "NA" if not available
Global/country level	January 2008 to December 2009	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2008/2009		
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			

A. IDENTIFICATION OF THE INITIATIVE

[1] TITLE	[4] THEMATIC AREAS
Provision of sanitary materials to all refugee women and girls of reproductive age receiving assistance	Please see instructions for definitions and select one (or more if needed) <input type="checkbox"/> PREVENTION <input type="checkbox"/> PARTICIPATION <input checked="" type="checkbox"/> PROTECTION <input type="checkbox"/> RELIEF & RECOVERY <input type="checkbox"/> NORMATIVE
[2] BRIEF DESCRIPTION Please provide a description of your main activities	
All UNHCR offices are required to budget and arrange for the delivery of sanitary materials for refugee women and girls and also in IDP operations where appropriate.	
[3] MAIN PARTNERS Please list the main partners of this initiative	
All UNHCR implementing partners and UNFPA in emergencies and IDP situations	

B. INITIATIVE RESULTS STATEMENTS AND INDICATORS

[5] EXPECTED OUTPUT / EXPECTED ACCOMPLISHMENTS		
Improved Protection Of Refugee And Displaced Women And Girls Of A Reproductive Age Through The Provision Of Items To Meet Their Basic Needs		
[6] How is your output contributing to the thematic area/s you selected (prevention, participation, protection, relief & recovery, normative)?		
Women And Girls Are Exposed To Survival Sex And Girls Do Not Attend School When They Are Not Provided Basic Non-Food Items. Sanitary Materials Constitute A Basic Need To Ensure Their Protection With Dignity And Ability To Participate In All Activities.		
[7] INDICATOR OF OUTPUT / EXPECTED ACHIEVEMENT		Source
Number Of Country Operations Which Meet 100% Of All Sanitary Materials In Accordance With UNHCR Internal Guidance.	Budget And Standards And Indicator Reports	Baseline
		2007 Reports

C. ABOUT THE INITIATIVE Please fill one line per each location where the initiative operates

[8] WHERE?	[9] TIMELINE	[10] HOW?							[11] ESTIMATED RESOURCES (US\$)		
		Policy Development	Advocacy	Capacity Building: Training	Capacity Building: Guidelines	Other Capacity Building	Partnership / Networking	Provision of goods and services	SPENDING PERIOD	TOTAL	EARMARKED FOR WOMEN [IF AVAILABLE]
INDICATE: HQ Global Regional (specify) Country (specify)	INDICATE: Planned start date Planned end date Please specify month and year								PLEASE SPECIFY	Total per location, including those earmarked for women	Earmarked for women per location; type "NA" if not available
Global/country operations	Jan 2008 - Dec. 2009	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>			All expenditure for women
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			

A. IDENTIFICATION OF THE INITIATIVE

[1] TITLE	[4] THEMATIC AREAS
The provision of fuel and/or firewood to prevent women and children being exposed to SGBV and violence in selected country operations	Please see instructions for definitions and select one (or more if needed) <input type="checkbox"/> PREVENTION <input type="checkbox"/> PARTICIPATION <input checked="" type="checkbox"/> PROTECTION <input type="checkbox"/> RELIEF & RECOVERY <input type="checkbox"/> NORMATIVE
[2] BRIEF DESCRIPTION Please provide a description of your main activities	
Where required and subject to funding availability, UNHCR works with partners to provide alternative fuel and cooking stoves and/or support for firewood collection. This activity is based on participatory assessments with women on the most appropriate options according to their needs and local customs.	
[3] MAIN PARTNERS Please list the main partners of this initiative	
NGOs	

B. INITIATIVE RESULTS STATEMENTS AND INDICATORS

[5] EXPECTED OUTPUT / EXPECTED ACCOMPLISHMENTS								
Strengthened Protection Of Women And Girls.								
[6] How is your output contributing to the thematic area/s you selected (prevention, participation, protection, relief & recovery, normative)?								
As Women And Girls Will Reduce Their Firewood Collecting Activities, They Will Be Less Exposed To Incidents Of Sgbv. It Will Also Reduce School Absence By Girls And Increase Women's Time For Other Activities. Where Smokeless Alternative Are Introduced This Can Also Impact Positively On Health.								
[7] INDICATOR OF OUTPUT / EXPECTED ACHIEVEMENT								
<table border="1" style="width: 100%;"> <tr> <th style="width: 50%;">Source</th> <th style="width: 50%;">Baseline</th> </tr> <tr> <td>No. Of Country Operations Providing Fuel/Firewood To Reduce Exposure To SGBV.</td> <td>2007 Information Gathered For Iasc Safe Task Force</td> </tr> <tr> <td> </td> <td> </td> </tr> <tr> <td> </td> <td> </td> </tr> </table>	Source	Baseline	No. Of Country Operations Providing Fuel/Firewood To Reduce Exposure To SGBV.	2007 Information Gathered For Iasc Safe Task Force				
Source	Baseline							
No. Of Country Operations Providing Fuel/Firewood To Reduce Exposure To SGBV.	2007 Information Gathered For Iasc Safe Task Force							

C. ABOUT THE INITIATIVE Please fill one line per each location where the initiative operates

[8] WHERE?	[9] TIMELINE	[10] HOW?							[11] ESTIMATED RESOURCES (US\$)		
INDICATE: HQ Global Regional (specify) Country (specify)	INDICATE: Planned start date Planned end date Please specify month and year	Policy Development	Advocacy	Capacity Building: Training	Capacity Building: Guidelines	Other Capacity Building	Partnership / Networking	Provision of goods and services	SPENDING PERIOD	TOTAL	EARMARKED FOR WOMEN [IF AVAILABLE]
									PLEASE SPECIFY	Total per location, including those earmarked for women	Earmarked for women per location; type "NA" if not available
Specific countries which will be confirmed in 2008/2009	Jan. 2008 to Dec. 2009	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2008/2009		
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			

A. IDENTIFICATION OF THE INITIATIVE

[1] TITLE	[4] THEMATIC AREAS
	Please see instructions for definitions and select one (or more if needed) <input type="checkbox"/> PREVENTION <input type="checkbox"/> PARTICIPATION <input type="checkbox"/> PROTECTION <input type="checkbox"/> RELIEF & RECOVERY <input type="checkbox"/> NORMATIVE
[2] BRIEF DESCRIPTION Please provide a description of your main activities	
[3] MAIN PARTNERS Please list the main partners of this initiative	

B. INITIATIVE RESULTS STATEMENTS AND INDICATORS

[5] EXPECTED OUTPUT / EXPECTED ACCOMPLISHMENTS		
[6] How is your output contributing to the thematic area/s you selected (prevention, participation, protection, relief & recovery, normative)?		
[7] INDICATOR OF OUTPUT / EXPECTED ACHIEVEMENT	Source	Baseline

C. ABOUT THE INITIATIVE Please fill one line per each location where the initiative operates

[8] WHERE?	[9] TIMELINE	[10] HOW?							[11] ESTIMATED RESOURCES (US\$)		
INDICATE: HQ Global Regional (specify) Country (specify)	INDICATE: Planned start date Planned end date	Policy Development	Advocacy	Capacity Building: Training	Capacity Building: Guidelines	Other Capacity Building	Partnership / Networking	Provision of goods and services	SPENDING PERIOD	TOTAL	EARMARKED FOR WOMEN [IF AVAILABLE]
	Please specify month and year								PLEASE SPECIFY	Total per location, including those earmarked for women	Earmarked for women per location; type "NA" if not available
	2008 - 2009	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			

A. IDENTIFICATION OF THE INITIATIVE

[1] TITLE	[4] THEMATIC AREAS
	Please see instructions for definitions and select one (or more if needed) <input type="checkbox"/> PREVENTION <input type="checkbox"/> PARTICIPATION <input type="checkbox"/> PROTECTION <input type="checkbox"/> RELIEF & RECOVERY <input type="checkbox"/> NORMATIVE
[2] BRIEF DESCRIPTION Please provide a description of your main activities	
[3] MAIN PARTNERS Please list the main partners of this initiative	

B. INITIATIVE RESULTS STATEMENTS AND INDICATORS

[5] EXPECTED OUTPUT / EXPECTED ACCOMPLISHMENTS		
[6] How is your output contributing to the thematic area/s you selected (prevention, participation, protection, relief & recovery, normative)?		
[7] INDICATOR OF OUTPUT / EXPECTED ACHIEVEMENT	Source	Baseline

C. ABOUT THE INITIATIVE Please fill one line per each location where the initiative operates

[8] WHERE?	[9] TIMELINE	[10] HOW?							[11] ESTIMATED RESOURCES (US\$)		
INDICATE: HQ Global Regional (specify) Country (specify)	INDICATE: Planned start date Planned end date Please specify month and year	Policy Development	Advocacy	Capacity Building: Training	Capacity Building: Guidelines	Other Capacity Building	Partnership / Networking	Provision of goods and services	SPENDING PERIOD	TOTAL	EARMARKED FOR WOMEN [IF AVAILABLE]
									PLEASE SPECIFY	Total per location, including those earmarked for women	Earmarked for women per location; type "NA" if not available
	2008 - 2009	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			

A. IDENTIFICATION OF THE INITIATIVE

[1] TITLE	[4] THEMATIC AREAS
	Please see instructions for definitions and select one (or more if needed)
[2] BRIEF DESCRIPTION Please provide a description of your main activities	<input type="checkbox"/> PREVENTION <input type="checkbox"/> PARTICIPATION <input type="checkbox"/> PROTECTION <input type="checkbox"/> RELIEF & RECOVERY <input type="checkbox"/> NORMATIVE
[3] MAIN PARTNERS Please list the main partners of this initiative	

B. INITIATIVE RESULTS STATEMENTS AND INDICATORS

[5] EXPECTED OUTPUT / EXPECTED ACCOMPLISHMENTS		
[6] How is your output contributing to the thematic area/s you selected (prevention, participation, protection, relief & recovery, normative)?		
[7] INDICATOR OF OUTPUT / EXPECTED ACHIEVEMENT	Source	Baseline

C. ABOUT THE INITIATIVE Please fill one line per each location where the initiative operates

[8] WHERE?	[9] TIMELINE	[10] HOW?							[11] ESTIMATED RESOURCES (US\$)		
INDICATE: HQ Global Regional (specify) Country (specify)	INDICATE: Planned start date Planned end date Please specify month and year	Policy Development	Advocacy	Capacity Building: Training	Capacity Building: Guidelines	Other Capacity Building	Partnership / Networking	Provision of goods and services	SPENDING PERIOD	TOTAL	EARMARKED FOR WOMEN [IF AVAILABLE]
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	PLEASE SPECIFY	Total per location, including those earmarked for women	Earmarked for women per location; type "NA" if not available
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			

A. IDENTIFICATION OF THE INITIATIVE

[1] TITLE	[4] THEMATIC AREAS
	Please see instructions for definitions and select one (or more if needed)
[2] BRIEF DESCRIPTION Please provide a description of your main activities	<input type="checkbox"/> PREVENTION <input type="checkbox"/> PARTICIPATION <input type="checkbox"/> PROTECTION <input type="checkbox"/> RELIEF & RECOVERY <input type="checkbox"/> NORMATIVE
[3] MAIN PARTNERS Please list the main partners of this initiative	

B. INITIATIVE RESULTS STATEMENTS AND INDICATORS

[5] EXPECTED OUTPUT / EXPECTED ACCOMPLISHMENTS		
[6] How is your output contributing to the thematic area/s you selected (prevention, participation, protection, relief & recovery, normative)?		
[7] INDICATOR OF OUTPUT / EXPECTED ACHIEVEMENT	Source	Baseline

C. ABOUT THE INITIATIVE Please fill one line per each location where the initiative operates

[8] WHERE?	[9] TIMELINE	[10] HOW?							[11] ESTIMATED RESOURCES (US\$)		
INDICATE: HQ Global Regional (specify) Country (specify)	INDICATE: Planned start date Planned end date	Policy Development	Advocacy	Capacity Building: Training	Capacity Building: Guidelines	Other Capacity Building	Partnership / Networking	Provision of goods and services	SPENDING PERIOD	TOTAL	EARMARKED FOR WOMEN [IF AVAILABLE]
	Please specify month and year								PLEASE SPECIFY	Total per location, including those earmarked for women	Earmarked for women per location; type "NA" if not available
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			

A. IDENTIFICATION OF THE INITIATIVE

[1] TITLE	[4] THEMATIC AREAS
	Please see instructions for definitions and select one (or more if needed)
[2] BRIEF DESCRIPTION Please provide a description of your main activities	<input type="checkbox"/> PREVENTION <input type="checkbox"/> PARTICIPATION <input type="checkbox"/> PROTECTION <input type="checkbox"/> RELIEF & RECOVERY <input type="checkbox"/> NORMATIVE
[3] MAIN PARTNERS Please list the main partners of this initiative	

B. INITIATIVE RESULTS STATEMENTS AND INDICATORS

[5] EXPECTED OUTPUT / EXPECTED ACCOMPLISHMENTS		
[6] How is your output contributing to the thematic area/s you selected (prevention, participation, protection, relief & recovery, normative)?		
[7] INDICATOR OF OUTPUT / EXPECTED ACHIEVEMENT	Source	Baseline

C. ABOUT THE INITIATIVE Please fill one line per each location where the initiative operates

[8] WHERE?	[9] TIMELINE	[10] HOW?							[11] ESTIMATED RESOURCES (US\$)		
INDICATE: HQ Global Regional (specify) Country (specify)	INDICATE: Planned start date Planned end date	Policy Development	Advocacy	Capacity Building: Training	Capacity Building: Guidelines	Other Capacity Building	Partnership / Networking	Provision of goods and services	SPENDING PERIOD	TOTAL	EARMARKED FOR WOMEN [IF AVAILABLE]
	Please specify month and year								PLEASE SPECIFY	Total per location, including those earmarked for women	Earmarked for women per location; type "NA" if not available
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			

ANNEX I. DETAILED INSTRUCTIONS

The template consists of three sections:

- Section A: Identification of the initiative
- Section B: Initiative results statements and indicators
- Section C: About the initiative

Completion of all three sections of this template follows the results chain from a higher goal in the thematic areas for the implementation of SCR 1325 through outputs to strategies/activities.

Section A. Identification of the initiative

This section requests information on the actions to be taken or to be performed through which UN entity is intended to produce specific outputs. In the boxes in this section, entities are requested to provide: 1) a brief title of the initiative; 2) a short narrative description; 3) information on main partners; and 4) indicate which of the five thematic area/or areas the initiative aims at: Prevention; Participation; Protection; Relief and Recovery; or Normative. Broad definition of the thematic areas together with examples are provided below to facilitate identification of thematic areas. We encourage marking more than one area only when considered strictly necessary. If the initiative is a joint effort by several entities or a coordinating mechanism, please provide the full name (s) of the coordination mechanism and entities involved.

¹ PREVENTION

- Ensure that all conflict prevention activities and strategies integrate a gender perspective and involve women.
- Develop effective gender-sensitive early warning mechanisms and institutions
- Strengthen and amplify efforts to prevent violence against women, including sexual and other forms of gender-based violence and exploitation and abuse.

Examples:

- Initiatives that seek to increase funds, including through CAP and CERF processes, for the prevention of violence against women
- Initiatives that seek to end impunity through support of prosecutions and investigations
- Initiatives that activities that address root causes of tensions and violence, i.e. natural resource exploitation, social marginalization, unemployment, etc.

² PROTECTION

- Strengthen and amplify efforts to secure the safety, physical or mental health, well-being, economic security, and/or dignity of women and girls.
- Promote and safeguard human rights, including the political, economic, social, and/or cultural rights of women.
- Ensure that legal and institutional reform and institutions promote gender equality and appropriately address the needs and priorities of women, especially in post-conflict processes.

Examples:

- Initiatives that seek to enhance capacity regarding how peacekeeping forces address sexual violence
- Initiatives that seek to create human-rights based processes in post-conflict societies

³ PARTICIPATION

- Promote and support women's active and meaningful participation and representation in formal and informal decision-making and programmes, including in programme planning, design, and evaluation.
- Improve efforts to reach out to and consult with local and international women's rights groups/organizations.
- Enhance efforts to recruit and appoint women to senior positions in the UN, including SRSGs and RCs and in peacekeeping forces, including military, police, and civilian personnel.

Examples:

- initiatives that seek to broker women's participation in formal peace negotiations
- initiatives that seek to create safe spaces for women and women's groups to discuss, to organize etc.

4 RELIEF AND RECOVERY

- Ensure that all relief and recovery efforts ensure equal access to services and take into account the different needs and priorities of women, girls, men, and boys.
- Ensure that women and girls have equal access to aid distribution mechanisms and that goods and services are distributed in a gender-sensitive manner

Examples:

- initiatives to ensure that the consolidated appeals process and emergency, recovery and rehabilitation response policies include a gender analysis
- initiatives to provide psychosocial services to rape survivors

5 NORMATIVE

- Ensure the development of policy framework to advance the implementation of SCR 1325
- Promote effective coordination and awareness-raising for the full implementation of SCR 1325.

Examples:

- Initiatives that seek to promote and support the development of action plans/policies/strategies for the implementation of SCR 1325
- Initiatives that seek to promote accountability to SCR 1325 at the highest decision-making levels in the UN
- Initiatives that seek to promote UN inter-agency coordination with a view to create joint capacity and accountability
- Initiatives that seek to raise awareness of the provisions of SCR 1325

Section B. Initiative results statements and indicators

In this section entities are requested to place their reported initiative (s) in a Results Based Management (RBM) framework and provide information on:

- **Output/expected accomplishments:** This refers to the products and services which results from the completion of planned activities within a specific initiative
- **Indicator of output/expected achievement:** Please provide indicators for the reported initiatives. You can list both qualitative and quantitative indicators that will allow the verification of changes produced by the initiative relative to what has been planned. Make sure that output indicators measure the output statements. Please refer to Annex 2 for the list of suggested indicators.
- **Source.** Please provide information about the data sources for your selected indicator
- **Baseline:** Please provide baseline data against which progress can be measured. The baseline might be defined on the basis of the results achieved by each entity through implementation of 2006-2007 action plan.

Section C. About the initiative.

This section requests more specific information on the initiative.

- **Where?** Indicate where the initiative will be implemented – HQ, global, region, country. Please specify name of region (s) or country (ies). [NOTE: If the same initiative will be implemented in several countries or regions, please use one template for the initiative but list all the relevant locations]
- **When?** Indicate the time-frame of the initiative. Please be as specific as possible, e.g. instead of reporting “ongoing,” provide information of start and end dates and/or frequency.

- **How?** Each initiative should be categorized according to five broad categories: policy development; advocacy; capacity building; partnerships/networking and provision of goods and services. For analytical purposes the category ‘capacity building’ has been divided into three sub-categories: ‘training’, ‘guidelines’ and ‘other capacity building’. The box below explains these categories.

POLICY DEVELOPMENT

The development of policy directives or codes of conduct, including for project design, reporting, monitoring and evaluation. This would also involve policies for all levels and categories of staff outlining roles and responsibilities as well as more general external policies to guide efforts by external partners or other actors.

Examples:

- Development of departmental policy frameworks on gender mainstreaming in the area of peace and security
- Development of a departmental action plan for integrating a gender perspective into its work

ADVOCACY

Raising awareness, including through education, media and outreach (including websites) and information campaigns about SCR 1325 in general or about particular issues dealt with in the resolution. This would also involve promoting issues, approaches or strategies for the implementation of SCR 1325 in internal or external fora – including through statements, in official meetings and public events.

Examples:

- Promotion of the inclusion of a gender perspective in entity reporting through meeting interventions
- Development of gender sensitive public information materials

CAPACITY-BUILDING

This includes training; the design and implementation of guidelines; and other initiatives which build human and/or institutional capacity for implementation of SCR 1325. Capacity-building initiatives can be both internal to the UN and external such as the building of capacity of national or local government institutions or personnel or that of civil society to implement the resolution.

Examples:

- Provision of systematic gender training to all levels and categories of UN staff
- Appointment of and support to gender advisors/ technical experts in the UN system at HQ and field levels
- Provision of training and technical support to regional and national actors to ensure that women’s rights and gender perspectives are fully incorporated in legal reform, security sector reform
- Provision of technical and financial support to women’s group, networks and peace initiatives at the national level.

PARNERSHIP AND NETWORKING

This includes initiatives whose focus is to develop and strengthen partnerships or networks for the implementation of SCR 1325. These can be both internal and external to the UN.

Examples:

- Strengthening of partnerships with civil society actors to implement projects on women, peace and security
- Development or support of partnerships and networks at all levels of government for implementation efforts
- Develop/strengthen inter-agency collaboration and coordination among UN entities in specific areas of 1325 work

PROVISION OF GOODS AND SERVICES

This will include initiatives that will ensure equal access to and use of goods and services.

Examples:

- Access to productive resources and capital
- Provision of food, shelter, fuel, medical supplies
- Access to and provision of legal or medical services

- **Estimated resources (US\$).** To allow for an improved analysis of actual resources available for implementation of SCR 1325, entities are requested to provide information on resources available for implementation of their initiatives. Entities are requested to indicate: a) spending period, b) total budget for the initiative and c) amount earmarked for women (if specific information is available). If the initiative is being implemented in more than one location, please provide information on resource allocation by location, if information is available.

ANNEX 2. LIST OF SUGGESTED INDICATORS FOR THEMATIC AREAS¹

PREVENTION

- Number of gender-sensitive early warning mechanisms
- Number of policies/programmes on prevention of GBV
- Incidence of rape [see below protection – incidence of violence]

PROTECTION

- Number of relevant international treaties ratified
- Number of judicial and non-judicial accountability mechanisms established
- Number of cases where truth and reconciliation mechanisms deal with GBV
- Number of policies/programmes promoting equal rights
- Incidence of violence against women
- Number of reports on GBV
- Extent of prosecution for those responsible for genocide, crimes against humanity and war crimes.
- Number of cases brought before court by female victims of violence
- Number of SEA focal points appointed at country office
- Percentage of entities with procedures of investigation and monitoring mechanisms in place
- Percentage of cases where alleged misconduct is investigated.

PARTICIPATION

- Ratio of women/men participating in XX or Percentage of women/men in XX [e.g. camp management committees], chairing XX etc
- Number of consultations with women's organizations
- Percentage of SRSGs, Envoys, RCs appointed that are women [Increase in women's representation in mission leadership appointments, military participation etc – DPKO indicator]
- Number of food distribution and asset-creation committees where at least half of the 'executive level' members are women
- Number of meetings with women's organizations systematically included in SC missions [DPA indicator]
- Increased participation of women in peacetalks/political life [DPKO indicator]

RELIEF AND RECOVERY

- Number of women and men of all ages who receive information about/and have opportunity to comment on assistance programmes
- Number of targeted activities focused on the specific constraints facing women and girls as a percentage of the [total] reconstruction budget.

NORMATIVE

- Number of policies [action plans/programmes] in place
- Implementation rate of policies/Extent of development/implementation of [policies/programmes etc]
- Extent of gender mainstreaming in XX [e.g. gender perspective integrated in TORs for SC missions]

¹ For more detailed information about indicators please refer to the paper prepared by Tony Beck on behalf of the Task Force on women, peace and security :Performance indicators for the update of the 2008-2009 UN System-wide action plan on implementation of SC resolution 1325 (2000), 21 March 2007; and Annex 1.