

2018-2020 NATIONAL ACTION PLAN OF GEORGIA
FOR IMPLEMENTATION OF THE UN SECURITY COUNCIL
RESOLUTIONS ON WOMEN, PEACE AND SECURITY

**2018-2020 NATIONAL ACTION PLAN OF GEORGIA FOR IMPLEMENTATION OF THE
UN SECURITY COUNCIL RESOLUTIONS ON WOMEN, PEACE AND SECURITY**

FOREWORD

The 2018-2020 National Action Plan of Georgia for the Implementation of the UN Security Council Resolutions on Women, Peace and Security (NAP) represents the state instrument for taking consolidated and coordinated actions to deliver on the global Women, Peace and Security (WPS) agenda. It should also be seen as part of the Government of Georgia's commitments to human rights, gender equality, women's empowerment, conflict prevention, conflict resolution and peacebuilding. The 2018-2020 NAP is harmonized with the Action Plan of the Government of Georgia on the Protection of Human Rights and aligned with the relevant objectives, targets and indicators of the nationalized Sustainable Development Goals (SDGs).

The NAP constitutes a whole of government approach to integrating gender perspectives in the security sector and in decision-making processes, using a gender lens in peace negotiations, protecting the rights of women and girls and promoting their meaningful participation in conflict prevention and resolution. Activities under the 2018-2020 NAP were validated by the lead and cooperating agencies and are being specified in their respective internal action plans. The lead and cooperating implementing agencies are government ministries and institutions, while civil society and development partners will play an important role as the supporting actors. Local municipalities are also identified as cooperating agencies and shall be requested to collaborate within the scope of their competence and authority to achieve the goals set out in the NAP.

Throughout the drafting cycles, particular consideration was given to lessons learned from the implementation of previous NAPs, the findings derived from the Public Defender's and CSOs' monitoring reports, and the recommendations provided by CEDAW, relevant special rapporteurs and the Universal Periodic Review. EU and NATO WPS frameworks were also examined and reflected in the NAP.

The Government of Georgia has been implementing the WPS agenda since 2011, when Georgia developed its first National Action Plan for the implementation of UN Security Council resolution 1325 (2000) and the subsequent resolutions on WPS. Following the adoption of the second NAP (2016-2017), the Government formed the Inter-Agency Commission on Gender Equality, Violence against Women and Domestic Violence (hereinafter the Commission) – an accountability mechanism for the advanced implementation, monitoring and coordination of drafting the National Action Plans on Gender Equality, Violence against Women/Domestic Violence and the

UN Security Council Resolutions on Women, Peace and Security. Thus, development of the third NAP (2018-2020) has been coordinated by the Commission, which comprises deputy ministers and gender focal points from line ministries as well as the Thematic Consultative Working Group with representatives from municipalities, civil society and international organizations.

There are up to 300,000 internally displaced (IDP) and conflict-affected persons in Georgia – over half of whom are women and girls. To ensure inclusion of the final beneficiaries of the NAP in the drafting cycles, the 2018-2020 NAP was developed in partnership with both the Government and civil society, including women's civil society organizations, grass-roots organizations and IDP and conflict-affected women. To better identify the emerging trends and priorities of the conflict-affected population, field visits were held in the villages adjacent to the Administrative Boundary Lines with Abkhazia and South Ossetia/Tskhinvali region. As a result, across all strategic outcome areas of the NAP, activities address the needs and rights of women and girls from all social backgrounds, ages, ethnicities, disabilities and locales (whether urban or rural). The need to work with boys – and with youth in general – was also recognized in order to prevent gender-based violence and positively influence peaceful conflict resolution efforts in the long run. Acknowledging the fact that WPS commitments can only be implemented at the grass-roots level, localization of the NAP was one of the aspects on which the Commission focused during the NAP development process.

Following a drafting workshop with 25 gender focal points from the ministries, the NAP development process concluded after several phases of wider consultation and validation with the public. Civil society has played an important role in the development of the NAP and shall continue to be involved in the implementation and monitoring stages.

Now with the Commission in place, the Government is well positioned to adopt a more strategic approach to the implementation, monitoring and evaluation of the 2018-2020 NAP. The NAP will be subject to regular evaluations that will scrutinize the extent to which the delivery processes of the NAP's strategic outcomes are led, challenges are addressed and best practices are further built upon. As per the results of an evaluation, if required, a package of amendments to further improve the NAP will be submitted to the Parliament of Georgia for approval.

Sopio Japaridze

*Assistant to the Prime Minister of Georgia on Human Rights and Gender Equality Issues
Chair, Inter-Agency Commission on Gender Equality, Violence against Women and Domestic Violence*

2018-2020 NATIONAL ACTION PLAN OF GEORGIA FOR IMPLEMENTATION OF THE UN SECURITY COUNCIL RESOLUTIONS ON WOMEN, PEACE AND SECURITY

DECREE OF THE GOVERNMENT OF GEORGIA N173, APRIL 10, 2018

Article 1

In adherence with the principles enshrined in the Constitution of Georgia and the international agreements and for the promotion of democracy, peace and security, in accordance with the article 5, sub-article “h1” of the Law of Georgia on Structure, Authority and rules of Operation of the Government of Georgia, enclosed 2018-2020 National Action Plan on implementation of the UN Security Council Resolutions of “Women, Peace and Security” shall be approved (hereinafter referred to as the National Action Plan).

Article 2

1. Respective institutions within the executive government shall ensure implementation of the National Action Plan within the scope of their competence and authority.
2. Other agencies involved in the implementation of the National Action Plan shall be requested to cooperate in coordination for the achievement of goals and objectives under the National Action Plan.

Decree shall enter into force upon its publishing in the Legislative Herald of Georgia.

Prime Minister
Giorgi Kvirikashvili

IMPACT AREA I: PARTICIPATION

Goal 1: Increased participation of women at the decision-making level in the security sector and peace negotiations

Output	Indicators	Activities	Lead Agency	Cooperating agency	Timeline
1.1. Relevant policy developed to promote career advancement of women in the security sector and human resources management system based on the analysis of sex-disaggregated data is in place	1.1.a: Existence of human resources policy and strategy documents considering gender perspectives Baseline: Ministry of Defence has relevant documents in place; Ministry of Internal Affairs lacks such gender-sensitive documents Target: Existence of gender-sensitive documents Source: Human Resources departments of the Ministry of Defence of Georgia and the Ministry of Internal Affairs of Georgia	1.1.1. To create a sex-disaggregated data collection and analysis system	Ministry of Defence of Georgia Ministry of Internal Affairs of Georgia		2018
		1.1.2. To collect and analyze sex-disaggregated data and make it publicly available (percentage, rank, position)	Ministry of Defence of Georgia Ministry of Internal Affairs of Georgia		2018
	1.1.b: Existence of a system for regular monitoring and evaluation of the human resources policy and strategy Baseline: Not available Target: An effective monitoring and evaluation system exists, and annual monitoring is conducted Source: Ministry of Defence of Georgia; Ministry of Internal Affairs of Georgia	1.1.3. To develop human resources policy based on analysis of sex-disaggregated data that will promote equal career advancement opportunities for women and men	Ministry of Defence of Georgia Ministry of Internal Affairs of Georgia		2018–2019
		1.1.4. To ensure equal participation of women and men in career development programmes	Ministry of Defence of Georgia Ministry of Internal Affairs of Georgia		2018–2019–2020

	<p>1.1.c: Existence and availability of sex-disaggregated data in the security institutions (in civil service and armed forces)</p> <p>Baseline: Not available</p>	1.1.5. To develop, update and approve internal documents establishing a gender equality policy within security sector institutions	<p>Ministry of Defence of Georgia</p> <p>Ministry of Internal Affairs of Georgia</p>		2019–2020
	<p>Target: A system for sex-disaggregated data analysis is developed, and the data is available to access</p> <p>Source: Ministry of Defence of Georgia; Ministry of Internal Affairs of Georgia</p> <p>1.1.d: Share (%) of women in decision-making positions (as compared to men)</p> <p>Baseline: 32% in the Ministry of Defence of Georgia; and 3% in the Ministry of Internal Affairs of Georgia (2017)</p> <p>Target: Same as baseline or higher</p> <p>Source: Ministry of Defence of Georgia; Ministry of Internal Affairs of Georgia</p>	1.1.6. To hold regular meetings between employees of security sector institutions to share best practices and ensure effective coordination	<p>Ministry of Defence of Georgia</p> <p>Ministry of Internal Affairs of Georgia</p>		2018–2019–2020

1.2. Representation of women in peace negotiations is supported	<p>1.2.a: Share (%) of women participating in the Geneva International Discussions and Incident Prevention and Response Mechanism</p> <p>Baseline: 40% in the Geneva International Discussions; and 33% in the Incident Prevention and Response Mechanism (2017)</p> <p>Target: Same as baseline or higher by 2020</p> <p>Source: Relevant institutions involved in negotiation formats</p> <p>1.2.b: Number of women negotiators trained</p> <p>Baseline: 20</p> <p>Target: Same as baseline or more by 2020</p> <p>Source: Ministry of Foreign Affairs; Office of the State Minister for Reconciliation and Civic Equality; Ministry of Defence of Georgia</p>	1.2.1. To organize training on the Women, Peace and Security (WPS) agenda at the LEPL Levan Mikeladze Diplomatic Training Centre of the Ministry of Foreign Affairs of Georgia	Ministry of Foreign Affairs of Georgia	Office of the State Minister for Reconciliation and Civic Equality State Security Service	2018–2019–2020
		1.2.2. To support the increase of women's representation in military attaché positions in diplomatic missions	Ministry of Defence of Georgia	Ministry of Foreign Affairs of Georgia	2018–2019–2020
1.3. Inclusion of IDP and conflict-affected women, youth and women's organizations in the peacebuilding process is increased, and people-to-people diplomacy initiatives are supported	<p>1.3.a: Share (%) of people-to-people diplomacy initiatives implemented by women's CSOs</p> <p>Baseline: 20% in 2017</p> <p>Target: 40% by 2020</p> <p>Source: Office of the State Minister for Reconciliation and Civic Equality</p>	1.3.1. To enhance communication and cooperation with donor organizations and NGOs in order to increase participation of women and youth in peacebuilding and confidence-building initiatives	Office of the State Minister for Reconciliation and Civic Equality		2018–2019–2020
		1.3.2. To support women's CSOs in the implementation of people-to-people diplomacy initiatives	Office of the State Minister for Reconciliation and Civic Equality		2018–2019–2020
		1.3.3. To integrate data on implemented peace projects analysed from the gender perspective in the annual report	Office of the State Minister for Reconciliation and Civic Equality		2018–2019–2020
		1.3.4. To provide leadership trainings for IDP and conflict-affected women and youth, as well as women and youth residing in occupied territories	Inter-Agency Commission on Gender Equality, Violence against Women and Domestic Violence	Ministry of Culture and Sport of Georgia Office of the State Minister for Reconciliation and Civic Equality Municipalities	2018–2019–2020

Goal 2: Increased participation of IDP and conflict-affected women and youth in decision-making processes regarding conflict prevention, management and resolution

Output	Indicators	Activities	Lead Agency	Cooperating agency	Timeline
2.1. Priorities of IDP and conflict-affected women and youth are considered and addressed in the development and implementation of relevant policies	<p>2.1.a: Geographic area, scope and number of meetings ensuring inclusion of women, youth and representatives of organizations working on the empowerment of women, in the policy development and planning of targeted programmes</p> <p>Baseline: Not available</p> <p>Target: At least three meetings per year</p> <p>Source: Ministry of Internally Displaced Persons from the Occupied Territories, Accommodation and Refugees of Georgia</p>	2.1.1. To establish a regular dialogue mechanism that ensures inclusion of IDP women and youth in policy development, in particular, defining their status and reforming policies regarding livelihoods and resettlement	Ministry of Internally Displaced Persons from the Occupied Territories, Accommodation and Refugees of Georgia	Ministry of Justice of Georgia Parliament of Georgia	2018–2019–2020
	<p>2.1.b: Share (%) of considered priority issues raised by women and girls in the policies and targeted programmes</p> <p>Baseline: To be established in 2018</p> <p>Target: To be established in 2018</p> <p>Source: Ministry of Internally Displaced Persons from the Occupied Territories, Accommodation and Refugees of Georgia; Interim Governmental Commission on the response to the needs of the population living in the villages adjacent to the Administrative Boundary Lines</p>	2.1.2. To establish a regular dialogue mechanism that ensures inclusion of conflict-affected women and youth in the development of targeted programmes in the villages adjacent to the Administrative Boundary Lines	Interim Governmental Commission on the response to the needs of the population living in the villages adjacent to the Administrative Boundary Lines	Ministry of Regional Development and Infrastructure of Georgia Municipalities	2018–2019– 2020

2.2. IDP and conflict-affected women's needs, priorities and recommendations are considered and addressed in the official negotiation processes	<p>2.2.a: Share (%) of women's priorities and recommendations made by women's NGOs taken into consideration in official peace negotiation processes, based on the work format and specificities</p> <p>Baseline: 70% (2017)</p> <p>Target: Same as baseline or higher by 2020</p> <p>Source: Minutes from the meetings of the Geneva International Discussions and the Incident Prevention and Response Mechanism</p>	2.2.1. To strengthen the regular dialogue mechanism between the Geneva International Discussions participants and civil society, including NGOs, women's rights activists and IDP and conflict-affected women aimed at exchanging information and ensuring that women's priorities and needs are included in the negotiations' agenda	Office of the State Minister for Reconciliation and Civic Equality	Ministry of Foreign Affairs of Georgia State Security Service	2018 Q2 and Q4; 2019–2020
		2.2.2. To strengthen the regular dialogue mechanism between the Incident Prevention and Response Mechanism participants and civil society, including NGOs, women's rights activists and IDP and conflict-affected women aimed at responding effectively to women's priorities and needs	Office of the State Minister for Reconciliation and Civic Equality	State Security Service	2018 Q1–Q2–Q3; 2019–2020

IMPACT AREA II: PREVENTION

Goal 3: Prevention of all forms of violence against women and girls including sexual and gender-based violence (SGBV), and other risks related to human security					
Output	Indicators	Activities	Lead Agency	Cooperating agency	Timeline
3.1. Human security of IDP and conflict-affected women and girls is increased	<p>3.1.a: Number and ratio of women detained while “illegally” crossing the so-called Administrative Boundary Lines (as compared to men)</p> <p>Baseline: To be determined in 2018</p> <p>Target: To be determined in 2018</p> <p>Source: State Security Service</p>	3.1.1. To organize consultation meetings with conflict-affected women living adjacent to the Administrative Boundary Lines and their family members on SGBV and risks related to human security (such as trafficking, remnants of war, restrictions on freedom of movement and threats of illegal detentions), as well as on the state services for victims of sexual violence	Office of the State Minister for Reconciliation and Civic Equality	<p>State Fund for Protection and Assistance of (Statutory) Victims of Human Trafficking</p> <p>Ministry of Internal Affairs of Georgia</p>	2018 Q2–Q3; 2019–2020

	<p>3.1.b: Existence of gender-sensitive normative acts on early warning systems</p> <p>Baseline: Not available</p> <p>Target: Gender-sensitive normative acts on early warning systems exist</p> <p>Source: Ministry of Internal Affairs</p>	3.1.2. To organize at least five consultation/ information meetings with IDP and conflict-affected women and girls per year aimed at raising legal awareness on SGBV in conflict situations	Legal Aid Service	Ministry of Internally Displaced Persons from the Occupied Territories, Accommodation and Refugees of Georgia	2018–2019–2020
		3.1.3. To conduct/update a needs assessment of the population living in the villages adjacent to the Administrative Boundary Lines, particularly women and youth	Interim Governmental Commission on the response to the needs of the population residing adjacent to the Administrative Boundary Lines	Ministry of Regional Development and Infrastructure of Georgia Municipalities	2018–2019–2020
		3.1.4. To ensure availability of information on family planning services and contraception methods in IDP settlements and villages adjacent to the Administrative Boundary Lines	Ministry of Labour, Health and Social Affairs of Georgia		2018–2019–2020
		3.1.5. To integrate the subjects of civil defence, security and key principles of UN SCR 1325 in the new national curricula	Ministry of Education and Science of Georgia	Ministry of Defence of Georgia	2019
		3.1.6. To develop gender-sensitive normative acts on early warning in the pilot regions	Emergency Situations Management Service	Inter-Agency Commission on Gender Equality, Violence against Women and Domestic Violence Municipalities	2020
		3.1.7. To develop a concept paper on the rehabilitation of victims of sexual violence in conflict situations	Inter-Agency Commission on Gender Equality, Violence against Women and Domestic Violence		2020

3.2. Capacity of security sector, specialized units, Special Tasks Department, peacekeeping personnel, law enforcement and Legal Aid Service employees on preventing and responding to SGBV, including in conflict and post-conflict situations, is increased	3.2.a: Share (%) of security sector, specialized units, Special Tasks Department, peacekeeping personnel, law enforcement and Legal Aid Service employees trained on preventing and responding to SGBV Baseline: To be established in 2018 Target: To be established in 2018 Source: Ministry of Defence of Georgia; Ministry of Internal Affairs of Georgia; State Security Service	3.2.1. To pursue a policy corresponding to international human rights standards that will ensure the prevention of and effective response to SGBV in the armed forces and specialized units, as well as troops of the Special Tasks Department	Ministry of Internal Affairs of Georgia Ministry of Defence of Georgia		2018–2019–2020
	3.2.b: Number and rank of gender advisers in peacekeeping missions and operations Baseline: To be established in 2018 Target: To be established in 2018 Source: Ministry of Defence of Georgia	3.2.2. To introduce mandatory trainings for security sector staff on the principles of the UN Security Council resolutions on WPS with special focus on preventing and responding to SGBV, including in conflict and post-conflict situations	Ministry of Defence of Georgia	LEPL David Agmashenebeli National Defence Academy of Georgia	2018
		3.2.3. To improve mandatory pre-deployment trainings for peacekeepers on the UN Security Council resolutions on WPS with special focus on preventing and responding to SGBV, including in conflict and post-conflict situations	Ministry of Defence of Georgia		2018–2019–2020
		3.2.4. To develop and approve a stand-alone module on the UN Security Council resolutions on WPS for mandatory pre-deployment trainings for peacekeepers	Ministry of Defence of Georgia		2018
		3.2.5. To develop and approve a module on WPS for undergraduate students of the National Defence Academy	Ministry of Defence of Georgia	LEPL David Agmashenebeli National Defence Academy of Georgia	2018
		3.2.6. To integrate family violence issues into the pre-deployment training and psychological rehabilitation processes	Ministry of Defence of Georgia		2018–2019–2020
	3.2.c: Number of documents and policies integrating the prevention of conflict-related SGBV into the operations Baseline: To be determined in 2018 Target: To be determined in 2018 Source: Ministry of Defence of Georgia				

<p>3.2.d: Number of referrals, investigations and enforcements related to SGBV cases</p> <p>Baseline: To be established in 2018</p> <p>Target: To be established in 2018</p> <p>Source: Ministry of Defence of Georgia</p>	<p>3.2.7. To provide trainings on the UN Security Council resolutions on WPS within the military career development courses and the professional development courses of the Defence Institution Building School</p>	Ministry of Defence of Georgia		2018–2019–2020
	<p>3.2.8. To introduce and improve effective complaints and response mechanisms to gender-based violence</p>	Ministry of Defence of Georgia		2018
	<p>3.2.9. To define functions of gender advisers and approve their job descriptions</p>	Ministry of Defence of Georgia		2018
	<p>3.2.10. To provide targeted trainings to the specialized units of the Ministry of Internal Affairs, including the officers of the Special Tasks Department, on UN SCR 1325 and subsequent WPS resolutions with special focus on the prevention of and response to sexual and gender-based violence and communication aspects with the population</p>	Ministry of Internal Affairs of Georgia		2018–2019–2020
	<p>3.2.11. To improve communication between the specialized units and the population in the villages adjacent to the Administrative Boundary Lines</p>	Ministry of Internal Affairs of Georgia		2018–2019–2020
	<p>3.2.12. To provide trainings on UN Security Council resolutions on WPS to the staff of the Prosecutor's Office</p>	Chief Prosecutor's Office of Georgia		2018–2019–2020
	<p>3.2.13. To provide trainings on WPS aspects to lawyers of the Legal Aid Service and the Ministry of Internally Displaced Persons from the Occupied Territories, Accommodation and Refugees of Georgia</p>	Legal Aid Service Ministry of Internally Displaced Persons from the Occupied Territories, Accommodation and Refugees of Georgia		2018

IMPACT AREA III: PROTECTION

Goal 4: Security and physical and psychological well-being of women and girls is ensured

Output	Indicators	Activities	Lead Agency	Cooperating agency	Timeline
4.1. A system to ensure access to justice and free legal services for IDP and conflict-affected women and girls is established and functional	<p>4.1.: Share (%) of IDP and conflict-affected women and men who benefit from free State Legal Aid service</p> <p>Baseline: 1276 IDPs (5% of all State Legal Aid Service beneficiaries), out of them 676 women and 600 men received legal consultations and legal aid (2017)</p> <p>Target: 10% increase (6% for women and 4% for men) by 2020</p> <p>Source: Legal Aid Service; Ministry of Internally Displaced Persons from the Occupied Territories, Accommodation and Refugees of Georgia</p>	4.1.1. To organize at least 15 free legal aid consultation meetings annually for IDP and conflict-affected women and girls, including on issues related to property registration	Legal Aid Service	Ministry of Internally Displaced Persons from the Occupied Territories, Accommodation and Refugees of Georgia Ministry of Justice of Georgia	2018–2019–2020
		4.1.2. To provide regular legal services to IDP women and girls and their family members	Ministry of Internally Displaced Persons from the Occupied Territories, Accommodation and Refugees of Georgia		2018–2019–2020
4.2. IDP, conflict-affected women and women and girls residing in occupied territories have access to public services	<p>4.2.a: Share (%) of IDP and conflict-affected women and men who benefit from public services</p> <p>Baseline: To be established in 2018</p> <p>Target: To be established in 2018</p> <p>Source: Ministry of Labour, Health and Social Affairs of Georgia</p> <p>4.2.b: Scope and geographic area of services provided</p> <p>Baseline: To be established in 2018</p> <p>Target: To be established in 2018</p> <p>Source: Ministry of Labour, Health and Social Affairs of Georgia</p>	4.2.1. To organize at least three meetings each year in Imereti, Samegrelo and Shida Kartli regions based on the one-stop principle in order to examine and address the needs of IDP women and girls	Ministry of Internally Displaced Persons from the Occupied Territories, Accommodation and Refugees of Georgia		2018–2019–2020
		4.2.2. To increase the awareness of the population residing in occupied territories regarding their access to health-care services	Ministry of Labour, Health and Social Affairs of Georgia	Ministry of Internally Displaced Persons from the Occupied Territories, Accommodation and Refugees of Georgia	2020
		4.2.3. To update the mental health state concept and action plan considering the needs of IDP and conflict-affected women and girls	Ministry of Labour, Health and Social Affairs of Georgia	Inter-Agency Commission on Gender Equality, Violence against Women and Domestic Violence Municipalities	2020

	<p>4.2.c: Share (%) of IDP and conflict-affected women and girls informed about social and health-care services</p> <p>Baseline: To be established in 2018</p> <p>Target: To be determined in 2018</p> <p>Source: Ministry of Labour, Health and Social Affairs of Georgia; Inter-Agency Commission on Gender Equality, Violence against Women and Domestic Violence</p>	<p>4.2.4. To establish a database of women's NGOs and grass-roots organizations and to organize periodic meetings with representatives of respective organizations for identifying health-care and social needs</p>	Inter-Agency Commission on Gender Equality, Violence against Women and Domestic Violence	Municipalities	2018–2019–2020
		<p>4.2.5. To ensure sex- and age-disaggregated data on education, economic and social status of the population residing in villages adjacent to the Administrative Boundary Lines</p>	National Statistics Office of Georgia		2018 Q2

Goal 5: Socially and economically empowered IDP and conflict-affected women, girls and their family members

Output	Indicators	Activities	Lead Agency	Cooperating agency	Timeline
5.1. Educational, economic and other targeted programmes aimed at economic empowerment of IDP and conflict-affected women and youth living in occupied territories are accessible, and inclusion is increased	<p>5.1.a: Share (%) of IDP and conflict-affected women and girls benefiting from VETs and entrepreneurship programmes</p> <p>Baseline: Not available</p> <p>Target: At least 40%</p> <p>Source: Ministry of Internally Displaced Persons from the Occupied Territories, Accommodation and Refugees of Georgia</p>	<p>5.1.1. To financially support higher education of youth living in villages adjacent to the Administrative Boundary Lines</p>	Interim Governmental Commission on the response to the needs of the population living adjacent to the Administrative Boundary Lines	Ministry of Education and Science of Georgia	2018–2019–2020
	<p>5.1.b: Share (%) of inclusion of conflict-affected women and girls in economic and agricultural programmes</p> <p>Baseline: 40%</p> <p>Target: Same as baseline or higher</p> <p>Source: Ministry of Internally Displaced Persons from the Occupied Territories, Accommodation and Refugees of Georgia</p>	<p>5.1.2. To include IDP women and youth in VET programmes in artistic disciplines</p>	Ministry of Culture and Sport of Georgia	<p>Ministry of Education and Science of Georgia</p> <p>Municipalities</p> <p>Ministry of Regional Development and Infrastructure of Georgia</p>	2019–2020
		<p>5.1.3. To provide support for the enrolment of women and girls in VET programmes</p>	Ministry of Internally Displaced Persons from the Occupied Territories, Accommodation and Refugees of Georgia		

<p>5.1.c: Share (%) of inclusion of conflict-affected women and girls in economic/ agriculture grant programmes and programmes aimed at developing their entrepreneurship skills</p> <p>Baseline: To be established in 2018</p> <p>Target: To be established in 2018</p> <p>Source: Ministry of Environmental Protection and Agriculture of Georgia; Ministry of Economy and Sustainable Development of Georgia</p>	5.1.4. To ensure transportation, if needed, for women and girls enrolled in VET programmes	Ministry of Internally Displaced Persons from the Occupied Territories, Accommodation and Refugees of Georgia		2018–2019–2020	
	5.1.5. To provide funding to returning conflict-affected migrant women to ensure livelihoods and self-employment	Ministry of Internally Displaced Persons from the Occupied Territories, Accommodation and Refugees of Georgia		2018–2019–2020	
	5.1.6. To support access of IDP women and girls to agribusiness and small business grants	Ministry of Environment and Agriculture of Georgia		2018–2019–2020	
	5.1.7. To provide informational, legal and technical consultations to IDP and conflict-affected women regarding the establishment and operation of agricultural cooperatives	Ministry of Environment and Agriculture of Georgia		2018–2019–2020	
	5.1.8. To provide needs-based targeted trainings for IDP and conflict-affected women and girls in entrepreneurship, agriculture production and business skills	Ministry of Economy and Sustainable Development of Georgia	Ministry of Internally Displaced Persons from the Occupied Territories, Accommodation and Refugees of Georgia Municipalities Ministry of Environmental Protection and Agriculture of Georgia	2018–2019–2020	
	5.1.d: Share (%) of inclusion of women in the process of public discussions on environmental issues (as compared to men)	5.1.9. To support and simplify access to education, economic and other services for the people living in occupied territories	Office of the State Minister for Reconciliation and Civic Equality	Ministry of Economy and Sustainable Development of Georgia	2018–2019–2020
	<p>Baseline: To be determined in 2018</p> <p>Target: To be determined in 2018</p> <p>Source: Ministry of Environmental Protection and Agriculture of Georgia</p>	5.1.10. To develop training modules and implement programmes covering economics, finances and business aspects for conflict-affected women living adjacent to the Administrative Boundary Lines	Office of the State Minister for Reconciliation and Civic Equality	LEPL Academy of the Ministry of Finance of Georgia	2018 Q2–Q3; 2019–2020

		5.1.11. To support inclusion of youth living adjacent to the Administrative Boundary Lines into existing educational courses by establishing quotas	Office of the State Minister for Reconciliation and Civic Equality	LEPL Academy of the Ministry of Finance of Georgia	2018 Q3–Q4; 2019–2020
		5.1.12. To include IDP and conflict-affected women and youth in the process of public discussions on environmental issues	Ministry of Environmental Protection and Agriculture of Georgia	Ministry of Education and Science of Georgia Ministry of Economy and Sustainable Development of Georgia	2018–2020
		5.1.13. To provide trainings and seminars for interested IDP and conflict-affected women and girls on environmental issues	Ministry of Environmental Protection and Agriculture of Georgia		2018–2020
5.2. Cultural and sports programmes are accessible for IDP and conflict-affected women and youth, and their inclusion is increased	5.2.a: Share (%) of IDP and conflict-affected women and youth benefiting from cultural and sports programmes Baseline: To be established in 2018 Target: To be established in 2018 Source: Ministry of Culture and Sport of Georgia	5.2.1. To support extracurricular art schools in IDP settlements and villages adjacent to the Administrative Boundary Lines	Ministry of Culture and Sport of Georgia		2018–2019–2020
		5.2.2. To introduce special opportunities for conflict-affected populations to visit cultural sites and events	Ministry of Culture and Sport of Georgia		2018–2019–2020
		5.2.3. To raise the awareness of IDP and conflict-affected women and youth on cultural heritage	Ministry of Culture and Sport of Georgia		2018–2019–2020
		5.2.4. To implement targeted sports events for youth	Ministry of Culture and Sport of Georgia		2018–2019–2020

IMPACT AREA IV: EFFECTIVE IMPLEMENTATION AND MONITORING OF NATIONAL ACTION PLAN

Goal 6: Goals and objectives of UN Security Council resolution 1325 (2000) are integrated in the national policies and sectoral strategies of state institutions

Output	Indicators	Activities	Lead Agency	Cooperating agency	Timeline
6.1. Sustainable accountability mechanism for the implementation, monitoring and reporting on the NAP is established and functional	6.1.a: Existence of minutes of regular meetings of the Inter-Agency Commission in Tbilisi and the regions Baseline: Not available Target: Minutes exist Source: Inter-Agency Commission on Gender Equality, Violence against Women and Domestic Violence	6.1.1. To organize meetings with IDP and conflict-affected women and girls to study and monitor the NAP implementation process	Inter-Agency Commission on Gender Equality, Violence against Women and Domestic Violence		2018–2019–2020
		6.1.2. To support coordinated work of municipalities and the central executive government	Inter-Agency Commission on Gender Equality, Violence against Women and Domestic Violence		2018–2019–2020
	6.1.b: Existence of NAP implementation monitoring report and its public availability (every six months) Baseline: Not available Target: NAP implementation monitoring report is publicly available Source: Inter-Agency Commission on Gender Equality, Violence against Women and Domestic Violence	6.1.3. To organize meetings of a consultation group consisting of Inter-Agency Commission experts and representatives of civil and international organizations to discuss the NAP implementation progress	Inter-Agency Commission on Gender Equality, Violence against Women and Domestic Violence		2018–2019–2020
		6.1.4. To support collection and analysis of sex-disaggregated data	Inter-Agency Commission on Gender Equality, Violence against Women and Domestic Violence		2018–2019–2020
		6.1.5. To present a report to women's rights NGOs and representatives of CSOs	Inter-Agency Commission on Gender Equality, Violence against Women and Domestic Violence		2018–2019–2020
	6.1.c: Existence of NAP annual progress report Baseline: Not available Target: NAP annual progress report is publicly available Source: Inter-Agency Commission on Gender Equality, Violence against Women and Domestic Violence	6.1.6. To identify issues during the NAP implementation process that will be reflected, as required, in the NAP as amendments during interim reporting and submitted to the Government of Georgia for discussion and approval	Inter-Agency Commission on Gender Equality, Violence against Women and Domestic Violence		2018–2019–2020

		6.1.7. To prepare an annual report on fulfilment of activities and recommendations regarding the implementation of UN Security Council resolutions on WPS and submit it to the Inter-Agency Council on Human Rights and the Parliament of Georgia	Inter-Agency Commission on Gender Equality, Violence against Women and Domestic Violence		2018–2019–2020
		6.1.8. To prepare an interim alternative monitoring report on NAP implementation	Public Defender's Office		2019