

NATIONAL ACTION PLAN

on implementation of UN Security Council Resolution #1325 “Women. Peace. Security” till 2020

Task	Indicator	Target by years						Activities	Responsible for implementation	Financial resources (state, local budget, other)	Forecast amount of funding for implementation, UAH, 000	Including by years				
		total	2016	2017	2018	2019	2020					2016	2017	2018	2019	2020
I. Peace-keeping and peace-protecting activities: analyses, co-ordination and human resources																
1. Assessment of impact of conflicts on national system of ensuring human rights, including protection, providing assistance and rehabilitation to victims of gender-based violence, participation of women in peacebuilding and prevention of conflicts	Number of developed recommendations taking into account women’s needs in prevention of conflicts	1	1					1) conducting studies on root causes of conflicts and their impact on women and girls, including risks of GBV and access to justice	Ministry of Social Policy Ministry of Defense Ministry of Internal Affairs State Judicial Administration (upon consent) oblast, Kyiv state administration, NGOs and international organizations (upon consent)	Other resources	220	220				
	Number of recommendations implemented	100	20	20	20	20	20									
	Number of developed oblast monitoring cards	25	3	5	6	6	5	2) development of a regional monitoring card on the state of protection, provision of assistance and rehabilitation of victims of gender-based violence, participation of women in peacebuilding and prevention of conflicts	Ministry of Social Policy Ministry of Defense Ministry of Health State Judicial Administration (upon consent) Oblast, Kyiv state administrations NGOs and international organizations (upon consent)	—“—	1334,8	150	269,3	323,1	323,1	269,3

Task	Indicator	Target by years						Activities	Responsible for implementation	Financial resources (state, local budget, other)	Forecast amount of funding for implementation, UAH, 000	Including by years					
		total	2016	2017	2018	2019	2020					2016	2017	2018	2019	2020	
	Number of prepared proposals to include women into peacebuilding processes	1	1					3) analysis of practices and conditions of women's participation in international peacebuilding processes, negotiation groups, multilateral activities on dealing with internal and external challenges and threats	Ministry of Defense Ministry of Foreign Affairs Ministry of Social Policy Administration of State Boarder Guard Service Ministry of Internal Affairs International organizations (upon consent)	Other resources	150	150					
	Number of developed proposals	1		1				4) analysis of use of international experience, existing training programmes on conflict-related issues, forced displacement, disarmament, demobilization, reintegration, access to justice	Ministry of Social Policy Ministry of Defense Ministry of Internal Affairs State Emergence Service Ministry of Education and Science Security Service (upon consent) NGOs and international organizations (upon consent)	—“—	161,6	161,6					
										—“—	1866,4	520	430,9	323,1	323,1	269,3	

Total for Task 1

Task	Indicator	Target by years						Activities	Responsible for implementation	Financial resources (state, local budget, other)	Forecast amount of funding for implementation, UAH, 000	Including by years				
		total	2016	2017	2018	2019	2020					2016	2017	2018	2019	2020
2. Assessment of the impact of crisis on infrastructure, arrangement and functioning of the services provision system	Number of conducted needs assessments for population in conflict situation, %	100	100	100	100	100	100	1) needs assessment for population in conflict situation regarding medical, humanitarian assistance, educational and administrative services, employment, primary and secondary legal aid, taking into account age, gender, health conditions and place of residence	Oblast, Kyiv state administrations Ministry of Health Ministry of Education and Science Ministry of Justice NGOs and international organizations (upon consent)	—“—	112,5	112,5				
	Number of social services needs assessments for population, %	100	100	100	100	100	100	2) assessment of population's needs in social services	Oblast, Kyiv state administrations	Local budgets	94	27	14	15	15,5	22,5
	Number of elaborated recommendations	25	5	5	5	5	5	3) needs assessment on access to medical services for women and men, including disabled persons, elderly, HIV-positive persons, pregnant women and minors in situation of conflict and post-conflict period	Ministry of Social Policy Ministry of Health	Local budgets Other resources	5 2692,5	5 538,5	538,5	538,5	538,5	538,5
	Number of implemented recommendations, %	100	20	20	20	20	20		Oblast, Kyiv state administrations NGOs and international organizations (upon consent)							
	Number of developed recommendations	7	3			1	3	4) analysis and development of recommendations on establishment of necessary infrastructure, taking into account girls' and boy's, men's and	Ministry of Social Policy Oblast, Kyiv state administrations NGOs and international organizations (upon consent)	Local budgets Other resources	10 1378	5 300		269,5	269,5	269,5

Task	Indicator	Target by years						Activities	Responsible for implementation	Financial resources (state, local budget, other)	Forecast amount of funding for implementation, UAH, 000	Including by years				
		total	2016	2017	2018	2019	2020					2016	2017	2018	2019	2020
	Number of conducted meetings	10	2	2	2	2	2	2) support the activities of interagency working group and coordination between agents of interaction on the implementation of UN SCR 1325	Ministry of Social Policy Ministry of Youth and Sport Administration of State Boarder Guard Service Ministry of Internal Affairs Ministry of Foreign Affairs Ministry of Justice Ministry of Education and Science Ministry of Defense State Emergency Service State Judicial Administration (upon consent) Security Service (upon consent) NGOs and international organizations (upon consent)	Other resources	101	27,7	27,7	15,2	15,2	15,2
	Number of GBV cases considered, %	100	100	100	100	100	100	3) ensuring the appropriate response to GBV cases in the ATO areas and areas with large numbers of IDPs	Ministry of Internal Affairs Ministry of Defense Administration of State Boarder Guard Service Ministry of Social Policy Security Service (upon consent) Oblast, Kyiv state administrations NGOs and international organizations (upon consent)							

Task	Indicator	Target by years						Activities	Responsible for implementation	Financial resources (state, local budget, other)	Forecast amount of funding for implementation, UAH, 000	Including by years					
		total	2016	2017	2018	2019	2020					2016	2017	2018	2019	2020	
	Number of implemented social projects	125	25	25	25	25	25	4) social contracting for implementation of programmes and projects aimed at combating GBV, assistance to victims of conflicts, ensuring gender equality during the conflict management	Oblast, Kyiv state administrations	Local budgets	1087,5	261,5	260,5	171	171,5	223	
	Number of social services provided within projects	12500	2500	2500	2500	2500	2500		NGOs and international organizations (upon consent)								
<hr/>																	
Total for Task 3											Local budgets	1087,5	261,5	260,5	171	171,5	223
											Other resources	101	27,7	27,7	15,2	15,2	15,2
4. Organization of trainings for specialists	Number of developed training programmes	8	1	2	2	2	1	1) development of training courses on the implementation of UN SCR 1325, gender aspects of addressing forced displacement, disarmament, mediation, demobilization, reintegration, access to justice, with the purpose to include the developed programmes into curricula of security and defense higher educational institutions , as well as re-training courses	Ministry of Defense Ministry of Internal Affairs State Emergency Service Ministry of Social Policy Ministry of Education and Science Security Service (upon consent) NGOs and international organizations (upon consent)	Other resources	97,5	97,5					

Task	Indicator	Target by years						Activities	Responsible for implementation	Financial resources (state, local budget, other)	Forecast amount of funding for implementation, UAH, 000	Including by years				
		total	2016	2017	2018	2019	2020					2016	2017	2018	2019	2020
	Number of conducted trainings	64	13	13	13	13	12	2) trainings for armed forces and law enforcement personnel, including managers, on applying the positive tools in their work as well as on the issues of combating sexual violence in conflict situation, SOPs for protective and rehabilitative measures for women affected by conflicts and crisis, prevention of HIV/AIDS	Ministry of Defense Ministry of Internal Affairs State Emergency Service Administration of State Boarder Guard Service Ministry of Social Policy Ministry of Education and Science Ministry of Health Security Service (upon consent) Ministry of Justice Oblast, Kyiv state administrations NGOs and international organizations (upon consent)	Local budgets	47,5	8,7	12,7	8,7	8,7	8,7
	Number of trained persons who will be sent to the ATO areas, %	50	10	10	10	10	10			Other resources	825	825				
	Number of trainings	160	32	32	32	32	32	2) trainings for representatives of local authorities and civil servants on the implementation of UN SCR 1325, including prevention and resolving of conflicts, referral mechanism for provision of assistance to victims	Oblast, Kyiv state administrations NGOs and international organizations (upon consent)	Local budgets	172,2	65	26,8	30,3	21,8	28,3
	Number of trained persons	4500	900	900	900	900	900			Other resources	210	60,5	60,5	38	25,5	25,5

Task	Indicator	Target by years						Activities	Responsible for implementation	Financial resources (state, local budget, other)	Forecast amount of funding for implementation, UAH, 000	Including by years				
		total	2016	2017	2018	2019	2020					2016	2017	2018	2019	2020
	Number of trainings	163	33	31	33	31	35	4) trainings for social service providers, psychologists, legal specialists, medical specialists, representatives of NGOs, volunteers on the provision of gender-sensitive social services, prevention and combating all forms of violence against women, assistance to those affected by conflicts, sexual violence, taking into account special needs of disabled and elderly persons	Ministry of Social Policy Ministry of Health Ministry of Education and Science Oblast, Kyiv state administrations NGOs and international organizations (upon consent)	Local budgets	484,8	134,4	75,2	92,3	79,7	103,2
										Other resources	27,5	5,5	5,5	5,5	5,5	5,5
	—“—	125	25	25	25	25	25	5) trainings for teachers and parents on special issues of life security of boys and girls, including avoiding risks related to explosive remnants, psychological assistance to girls and boys affected by conflicts	Ministry of Education and Science State Emergence Service Ministry of Social Policy Oblast, Kyiv state administrations NGOs and international organizations (upon consent)	Local budgets	112,1	7,1	1	2	2	100
	Number of trained persons	3750	750	750	750	750	750			Other resources	50	10	10	10	10	10

Task	Indicator	Target by years						Activities	Responsible for implementation	Financial resources (state, local budget, other)	Forecast amount of funding for implementation, UAH, 000	Including by years				
		total	2016	2017	2018	2019	2020					2016	2017	2018	2019	2020
	Number of trained women who participated in peacebuilding activities	150	30	30	30	30	30	6) conducting trainings on theory and practice of peacebuilding, reconciliation and participation in peacebuilding processes for women involved in resolving conflicts and crisis situations, in peacekeeping personnel and forces, negotiation processes etc.	Ministry of Social Policy Ministry of Defense Ministry of Internal Affairs	Local budgets	6	1	1	1,2	1,3	1,4
	Number of conducted trainings	15	3	3	3	3	3		Ministry of Foreign Affairs Security Service (upon consent) Oblast, Kyiv state administrations NGOs and international organizations (upon consent)	Other resources інші джерела	135	45	45	45		
Total for Task 4										Local budgets	822,6	216,2	116,8	134,5	113,5	241,6
										Other resources	1345	1043,5	121	98,5	41	41

II. Women's participation in peacebuilding

5. Increase in women's participation in peacebuilding and peacekeeping processes, promoting a culture of peace	Number of women who participate in international peacekeeping operations, %	30	5	10	15	20	30	1) ensuring participation of women in international operations for restoring peace and security	Ministry of Defense Ministry of Internal Affairs Ministry of Foreign Affairs NGOs and international organizations (upon consent)
	Number of women in negotiating groups, %	30	10	15	20	25	30	2) ensuring participation of women in international peacekeeping activities, negotiating groups, multilateral activities	Ministry of Foreign Affairs Ministry of Defense Ministry of Internal Affairs

Task	Indicator	Target by years						Activities	Responsible for implementation	Financial resources (state, local budget, other)	Forecast amount of funding for implementation, UAH, 000	Including by years							
		total	2016	2017	2018	2019	2020					2016	2017	2018	2019	2020			
	Number of developed products	1		1				6) production of thematic programmes and social advertisement on gender aspects of prevention and resolving conflicts for placement in mass media	Ministry of Social Policy Ministry of Information Policy NGOs and international organizations (upon consent)	State budget Other resources	98 685		98 585		25	25	25	25	
	Number of conducted events	1646	330	329	329	329	329	7) media placement of thematic programmes and social advertisement on gender aspects of preventing and resolving conflicts	Oblast, Kyiv state administrations	Local budgets State budget Local budgets Other	800,1 98 800,1 685	213,3	140,2	145,6	151,3	149,7			
Total for Task 5																			
III. Prevention of conflicts and violence																			
6. Awareness raising on secure behaviour in the ATO areas, settlements along demarcation line or in the temporarily-occupied areas	Number of conducted events	75	15	15	15	15	15	1) conducting awareness raising events on personal and collective security of population on the territories that are or have recently been affected by armed conflicts, trainings on security measures, taking into account gender aspects, special needs of disabled and elderly people	Ministry of Social Policy Ministry of Defense Ministry of Health Oblast, Kyiv state administrations NGOs and international organizations (upon consent)	Local budgets Other resources	133 61,5	17	26	29	30	31			
	Number of participants of the events	580	116	116	116	116	116					15,5	15,5	15,5	7	8			

Task	Indicator	Target by years						Activities	Responsible for implementation	Financial resources (state, local budget, other)	Forecast amount of funding for implementation, UAH, 000	Including by years					
		total	2016	2017	2018	2019	2020					2016	2017	2018	2019	2020	
Total for Task 6											Local budgets	133	17	26	29	30	31
											Other resources	61,5	15,5	15,5	15,5	7	8
7. Preventing and combating violence against women	Number of developed legislative acts	5	1	1	1	1	1	1) improvement of legislation on the issues of combating all forms of violence against women, assistance to victims of GBV, especially rape and other forms of sexual violence, taking into account needs of victims of conflicts, including special needs of disabled people	Ministry of Social Policy Ministry of Defense Ministry of Internal Affairs State Emergency Service Administration of State Boarder Guard Service Ministry of Education and Science Ministry of Health	Other resources	10	10					
	Number of developed materials	4		1	1	1	1	2) production of awareness raising materials to create public awareness on tolerance and culture of peace, intolerance to discrimination, combating GBV in conflict and post-conflict period	Ministry of Social Policy Ministry of Youth and Sports Ministry of Information Policy Ministry of Defense Ministry of Internal Affairs NGOs and international organizations (upon consent)	State budget	280		70	70	70	70	
	Number of conducted campaigns	268	53	54	52	53	56	3) conducting awareness raising campaigns on the issues of combating	Oblast, Kyiv state administrations NGOs and international organizations (upon	Local budgets	299,7	59,2	60,6	57	59,4	63,5	

Task	Indicator	Target by years						Activities	Responsible for implementation	Financial resources (state, local budget, other)	Forecast amount of funding for implementation, UAH, 000	Including by years							
		total	2016	2017	2018	2019	2020					2016	2017	2018	2019	2020			
								GBV in conflict and post-conflict period, promoting pro-active citizenship on GBV cases, involving men and boys into anti-GBV activities	consent)										
	Number of persons covered by campaigns, 000	113	15	25	20	28	25			Other resources	160	32	32	32	32	32			
	Number of GBV cases reported by citizens, %	15	1	3	6	10	15												
	Number of conducted trainings	23	7	6	4	3	2	4) conducting trainings for mass media representatives on tools of promoting public tolerance, culture of peace, and combating GBV	Ministry of Social Policy	Local budgets	29,8	13,9	9,9		6				
	Number of trainees	440	140	120	80	60	40		Ministry of Information Policy Oblast, Kyiv state administrations NGOs and international organizations (upon consent)	Other resources	100	20	20	20	20	20			
	Number of persons who participated in the activities	456480	92000	91220	91220	91020	91020	4) awareness raising activities aimed at promoting the culture of peace, public tolerance and conflict prevention among youth	Ministry of Social Policy	Local budgets	494,7	98,8	100,1	104,1	94,1	97,6			
	Number of conducted trainings, workshops, festivals, awareness raising campaigns	1077	248	209	208	206	206		Ministry of Youth and Sport Ministry of Education and Science Ministry of Information Policy Oblast, Kyiv state administrations NGOs and international organizations (upon consent)	Other resources	177,5	33,5	35,5	35,5	35,5	37,5			

Task	Indicator	Target by years						Activities	Responsible for implementation	Financial resources (state, local budget, other)	Forecast amount of funding for implementation, UAH, 000	Including by years				
		total	2016	2017	2018	2019	2020					2016	2017	2018	2019	2020
	Number of meetings	15	3	3	3	3	3	6) involving girls and women to promoting a dialogue and resolving conflicts at the community level, especially those hosting IDPs	Oblast, Kyiv state administrations NGOs and international organizations (upon consent)	Local budgets	100	20	20	20	20	20
	Number of participants of the meetings	1450	150	250	300	350	400			Other resources	500	500				
<hr/> Total for Task 7										State budget	280		70	70	70	70
										Local budgets	924,2	191,9	190,6	181,1	179,5	181,1
										Other resources	947,5	595,5	87,5	87,5	87,5	89,5
IV. Protection of women and girls affected by conflicts																
8. Improvement of the system of protection of women and girls affected by conflicts (identification, referral mechanism for assistance)	Number of developed and implemented special action plans	5	1	1	1	1	1	1) implementation of special activities for protection of women and girls from sexual violence in conflict situations	Ministry of Internal Affairs State Judicial Administration (upon consent) Ministry of Defense Security Service (upon consent)							
	Number of established referral mechanisms for provision of assistance to victims of GBV, taking into account the needs of IDPs, people living in the ATO areas and settlements situated on the line of armed clashes and temporarily-occupied	1	1					2) improvement and implementation of effective referral mechanism for assistance to women and girls suffered from GBV, especially rape and other forms of sexual violence	Ministry of Social Policy Ministry of Internal Affairs Ministry of Defense Security Service (upon consent) Ministry of Education and Science Ministry of Health	Other resources	50	50				

Task	Indicator	Target by years						Activities	Responsible for implementation	Financial resources (state, local budget, other)	Forecast amount of funding for implementation, UAH, 000	Including by years				
		total	2016	2017	2018	2019	2020					2016	2017	2018	2019	2020
	territories								Oblast, Kyiv state administrations							
	Number of prosecutions							3) criminal investigation and prosecution of sexual offenders	Ministry of Internal Affairs							
	Number of convicted persons								State judicial Administration (upon consent)							
									General Prosecutor's Office of Ukraine							
									Security Service (upon consent)							
								4) improvement of the reporting mechanism on sexual violence cases	Ministry of Internal Affairs							
	Number of established databases	1	1					5) development and update of the database of institutions and organizations providing assistance and protection to GBV victims as well as dissemination of information regarding services provided by them	Ministry of Social Policy							
									Oblast, Kyiv state administrations							
	Number of persons reached through information services, 000	125	25	25	25	25	25									
	Number of reached through information services	96100	19800	19200	18200	19700	19200	6) development and dissemination of methodological materials on protection and assistance to those affected by conflicts, taking into account	Ministry of Social Policy	Local budgets	322,5	74	61	57	69,5	61
									State Emergency Service	Other resources	110	22	22	22	22	22
									Administration of State Boarder Guard Service							
									Oblast, Kyiv state							

Task	Indicator	Target by years						Activities	Responsible for implementation	Financial resources (state, local budget, other)	Forecast amount of funding for implementation, UAH, 000	Including by years								
		total	2016	2017	2018	2019	2020					2016	2017	2018	2019	2020				
								the needs of IDPs, people living in the ATO regions, and settlements situated on the line of armed clashes and temporarily occupied territories	administrations NGOs and international organizations (upon consent)											
Total for Task 8										Local budgets	322,5	74	61	57	69,5	61				
										Other resources	160	72	22	22	22	22				
V. Provision of assistance and rehabilitation of people affected by conflicts																				
9. Establishment of the system of comprehensive assistance to people affected by conflicts	Number of developed programmes	2	1	1				1) development and implementation of rehabilitation and reintegration programmes for people who suffered from conflicts and violence, IDPs, ex-combatants/demobilized persons and their families, taking into account needs of women and girls	Ministry of Social Policy Ministry of Health Ministry of Education and Science Oblast, Kyiv state administrations NGOs and international organizations (upon consent)	Local budgets	10	6	1	1	1	1				
										Other resources	10	2	2	2	2	2				
	Number of persons assisted	9950	1820	1870	2020	2070	2170	2) providing free primary legal services for people who suffered from conflicts, GBV, including sexual violence	Ministry of Justice Oblast, Kyiv state administrations NGOs and international organizations (upon consent)	Local budgets	87	18	17,5	17	17	17,5				
										Other resources	120	24	24	24	24	24				

Task	Indicator	Target by years						Activities	Responsible for implementation	Financial resources (state, local budget, other)	Forecast amount of funding for implementation, UAH, 000	Including by years						
		total	2016	2017	2018	2019	2020					2016	2017	2018	2019	2020		
								consent) Oblast, Kyiv state administrations NGOs and international organizations (upon consent)										
	Number of developed recommendations	3600	1000	1300			1300	4) conducting surveys among women affected by conflicts, representatives of NGOs providing assistance, volunteers	Oblast, Kyiv state administrations NGOs and international organizations (upon consent)	Local budgets	15,5	3	6,2				6,3	
	Number of developed recommendations on the improvement of NAP 1325	1000		1000				5) conducting monitoring of the NAP 1325 implementation in selected regions	Ministry of Social Policy Ministry of Internal Affairs Ministry of Health Ministry of Education and Science Ministry of Defense Oblast, Kyiv state administrations NGOs and international organizations (upon consent)	Local budgets Other resources	12 200	12	200					
	Number of conducted surveys	1		1				6) conducting surveys aimed at tracking changes, trends, and public impact	Ministry of Social Policy National Academy of Science (upon consent) NGOs and international organizations (upon consent)	Other resources	112,5		112,5					
										State budget	102		51				51	

 Total for Task 10

Task	Indicator	Target by years						Activities	Responsible for implementation	Financial resources (state, local budget, other)	Forecast amount of funding for implementation, UAH, 000	Including by years				
		total	2016	2017	2018	2019	2020					2016	2017	2018	2019	2020
										Local budgets	106	30,7	21,9	15,7	15,7	22
										Other resources	435	242,5	132,5	20	20	20
Total for National Action Plan Including										State budget	480		219	70	70	121
										Local budgets	4473,01	1077,39	862	784,9	779,5	969,22
										Other resources	10081,9	4121,2	1738,6	1483,3	1394,8	1344