
Resolution 2122 (2013)

**Adopted by the Security Council at its 7044th meeting, on
18 October 2013**

The Security Council,

Reaffirming its commitment to the continuing and full implementation, in a mutually reinforcing manner, of resolutions [1325 \(2000\)](#), [1820 \(2008\)](#), [1888 \(2009\)](#), [1889 \(2009\)](#), [1960 \(2010\)](#) and [2106 \(2013\)](#) and all relevant statements of its President,

Recalling the commitments of the Beijing Declaration and Platform for Action and reaffirming the obligations of States Parties to the Convention on the Elimination of All Forms of Discrimination against Women, the Optional Protocol thereto, and *urging* States that have not yet done so to consider ratifying or acceding to them,

Bearing in mind the purposes and principles of the Charter of the United Nations and the primary responsibility of the Security Council under the Charter for the maintenance of international peace and security, and *noting* the focus of this resolution is, in this regard, the implementation of the women, peace and security agenda,

Reaffirming that women's and girls' empowerment and gender equality are critical to efforts to maintain international peace and security, and *emphasizing* that persisting barriers to full implementation of resolution [1325 \(2000\)](#) will only be dismantled through dedicated commitment to women's empowerment, participation, and human rights, and through concerted leadership, consistent information and action, and support, to build women's engagement in all levels of decision-making,

Taking note with appreciation the report of the Secretary-General of 4 September 2013 and the progress and emergence of good practice across several areas, including in prevention and protection, and the significant heightening of policy and operational focus on the monitoring, prevention and prosecution of violence against women in armed conflict and post-conflict situations, but *remaining deeply concerned* about persistent implementation deficits in the women, peace and security agenda, including in: protection from human rights abuses and violations; opportunities for women to exercise leadership; resources provided to address their needs and which will help them exercise their rights; and the capacities

and commitment of all actors involved in the implementation of resolution 1325 (2000) and subsequent resolutions to advance women's participation and protection,

Expressing concern at women's exacerbated vulnerability in armed conflict and post-conflict situations particularly in relation to forced displacement, as a result of unequal citizenship rights, gender-biased application of asylum laws, and obstacles to registering and accessing identity documents which occur in many situations,

Expressing deep concern at the full range of threats and human rights violations and abuses experienced by women in armed conflict and post-conflict situations, *recognizing* that those women and girls who are particularly vulnerable or disadvantaged may be specifically targeted or at increased risk of violence, and *recognizing* in this regard that more must be done to ensure that transitional justice measures address the full range of violations and abuses of women's human rights, and the differentiated impacts on women and girls of these violations and abuses as well as forced displacement, enforced disappearances, and destruction of civilian infrastructure,

Recognizing the importance of Member States and United Nations entities seeking to ensure humanitarian aid and funding includes provision for the full range of medical, legal, psychosocial and livelihood services to women affected by armed conflict and post-conflict situations, and *noting* the need for access to the full range of sexual and reproductive health services, including regarding pregnancies resulting from rape, without discrimination,

Reiterating its strong condemnation of all violations of international law committed against and/or directly affecting civilians, including women and girls in armed conflict and post-conflict situations, including those involving rape and other forms of sexual and gender-based violence, killing and maiming, obstructions to humanitarian aid, and mass forced displacement,

Recognizing that States bear the primary responsibility to respect and ensure the human rights of all persons within their territory and subject to their jurisdiction as provided for by international law, and *reaffirming* that parties to armed conflict bear the primary responsibility to ensure the protection of civilians,

Reaffirming that sustainable peace requires an integrated approach based on coherence between political, security, development, human rights, including gender equality, and rule of law and justice activities, and in this regard *emphasizing* the importance of the rule of law as one of the key elements of conflict prevention, peacekeeping, conflict resolution and peacebuilding,

Recognizing the need for more systematic attention to the implementation of women, peace and security commitments in its own work, particularly to ensure the enhancement of women's engagement in conflict prevention, resolution and peacebuilding, and *noting* in this regard the need for timely and systematic reporting on women, peace and security,

Taking note of the critical contributions of civil society, including women's organizations to conflict prevention, resolution and peacebuilding and in this regard the importance of sustained consultation and dialogue between women and national and international decision makers,

Recognizing the need to address the gaps and strengthen links between the United Nations peace and security in the field, human rights and development work

as a means to address root causes of armed conflict and threats to the security of women and girls in the pursuit of international peace and security,

Recognizing that the economic empowerment of women greatly contributes to the stabilization of societies emerging from armed conflict, and *welcoming* the Peacebuilding Commission's declaration on women's economic empowerment for peacebuilding of 26 September 2013 (PBC/7/OC/L.1),

Acknowledging the adoption of the Arms Trade Treaty and noting the provisions in Article 7(4) of the Treaty that exporting States Parties shall take into account the risk of covered conventional arms or items being used to commit or facilitate serious acts of gender-based violence or serious acts of violence against women and children,

Looking forward to the important contribution that implementation of the Arms Trade Treaty can make to reducing violence perpetrated against women and girls in armed conflict and post-conflict situations,

Welcoming the efforts of Member States, and recognizing the efforts of regional and subregional organizations, in implementing resolution 1325 (2000) and subsequent women, peace and security resolutions at the regional, national and local levels, including the development of action plans and implementation frameworks, and *encouraging* Member States to continue to pursue such implementation, including through strengthened monitoring, evaluation and coordination,

1. *Recognizes* the need for consistent implementation of resolution 1325 (2000) in its own work and *intends* to focus more attention on women's leadership and participation in conflict resolution and peacebuilding, including by monitoring progress in implementation, and addressing challenges linked to the lack and quality of information and analysis on the impact of armed conflict on women and girls, the role of women in peacebuilding and the gender dimensions of peace processes and conflict resolution;

2. *Recognizes* the need for timely information and analysis on the impact of armed conflict on women and girls, the role of women in peacebuilding and the gender dimensions of peace processes and conflict resolution for situations on the Council's agenda, and therefore:

(a) *Welcomes* more regular briefings by the Under-Secretary-General/Executive Director of UN-Women and the Under-Secretary-General/Special Representative of the Secretary-General on Sexual Violence in Conflict on issues of relevance to women, peace and security;

(b) *Requests* DPKO, DPA and relevant senior officials, as part of their regular briefings, to update the Security Council on issues relevant to women, peace and security, including implementation;

(c) *Requests* the Secretary-General and his Special Envoys and Special Representatives to United Nations missions, as part of their regular briefings, to update the Council on progress in inviting women to participate, including through consultations with civil society, including women's organizations, in discussions pertinent to the prevention and resolution of conflict, the maintenance of peace and security and post-conflict peacebuilding;

(d) *Requests* DPKO and DPA to systematically include information and related recommendations on issues of relevance to women, peace and security, in their reports to the Council;

(e) *Invites* all United Nations-established Commissions of Inquiry investigating situations on the Council's agenda to include in their briefings information on the differentiated impacts of armed conflict on women and girls, especially emphasizing recommendations to advance accountability, justice and protection for victims, during armed conflict and in post-conflict and transitional contexts;

3. *Expresses its intention* to increase its attention to women, peace and security issues in all relevant thematic areas of work on its agenda, including in particular Protection of civilians in armed conflict, Post-conflict peacebuilding, The promotion and strengthening of the rule of law in the maintenance of international peace and security, Peace and Security in Africa, Threats to international peace and security caused by terrorist acts, and Maintenance of international peace and security;

4. *Reiterates its intention* when establishing and renewing the mandates of United Nations missions, to include provisions on the promotion of gender equality and the empowerment of women in conflict and post-conflict situations, including through the appointment of gender advisers as appropriate, and *further expresses its intention* to include provisions to facilitate women's full participation and protection in: election preparation and political processes, disarmament, demobilization and reintegration programs, security sector and judicial reforms, and wider post-conflict reconstruction processes where these are mandated tasks within the mission;

5. *Requests* United Nations peacekeeping mission leadership to assess the human rights violations and abuses of women in armed conflict and post-conflict situations, and *requests* peacekeeping missions, in keeping with their mandates, to address the security threats and protection challenges faced by women and girls in armed conflict and post-conflict settings;

6. *Recognizes* the importance of interactions of civil society, including women's organizations, with members of the Council at headquarters and during Council field missions and commits to ensuring that its periodic field visits to conflict areas include interactive meetings with local women and women's organizations in the field;

7. *Recognizes* the continuing need to increase women's participation and the consideration of gender-related issues in all discussions pertinent to the prevention and resolution of armed conflict, the maintenance of peace and security, and post-conflict peacebuilding, and in this regard, the Council:

(a) *Requests* the Secretary-General's Special Envoys and Special Representatives to United Nations missions, from early on in their deployment, to regularly consult with women's organizations and women leaders, including socially and/or economically excluded groups of women;

(b) *Encourages* concerned Member States to develop dedicated funding mechanisms to support the work and enhance capacities of organizations that support women's leadership development and full participation in all levels of decision-making, regarding the implementation of resolution 1325 (2000), inter alia through increasing contributions to local civil society;

(c) *Requests* the Secretary-General to strengthen the knowledge of negotiating delegations to peace talks, and members of mediation support teams, on the gender dimensions of peacebuilding, by making gender expertise and gender experts available to all United Nations mediation teams; *further requests* the Secretary-General to support the appointments of women at senior levels as United Nations mediators and within the composition of United Nations mediation teams; and *calls on* all parties to such peace talks to facilitate the equal and full participation of women at decision-making levels;

8. *Stresses* the importance of those Member States conducting post-conflict electoral processes and constitutional reform continuing their efforts, with support from United Nations entities, to ensure women's full and equal participation in all phases of electoral processes, noting that specific attention must be paid to women's safety prior to, and during, elections;

9. *Encourages* troop- and police-contributing countries to increase the percentage of women military and police in deployments to United Nations peacekeeping operations, and *further encourages* troop- and police-contributing countries to provide all military and police personnel with adequate training to carry out their responsibilities, and relevant United Nations entities to make available appropriate guidance or training modules, including in particular the United Nations predeployment scenario-based training on prevention of sexual and gender-based violence;

10. *Stresses* the need for continued efforts to address obstacles in women's access to justice in conflict and post-conflict settings, including through gender-responsive legal, judicial and security sector reform and other mechanisms;

11. *Urges* all parties concerned, including Member States, United Nations entities and financial institutions, to support the development and strengthening of the capacities of national institutions, in particular of judicial and health systems, and of local civil society networks in order to provide sustainable assistance to women and girls affected by armed conflict and post-conflict situations;

12. *Calls upon* Member States to comply with their relevant obligations to end to impunity and to thoroughly investigate and prosecute persons responsible for war crimes, genocide, crimes against humanity or other serious violations of international humanitarian law; and *further notes* that the fight against impunity for the most serious crimes of international concern against women and girls has been strengthened through the work of the International Criminal Court, ad hoc and mixed tribunals, as well as specialized chambers in national tribunals;

13. *Recalls* in this regard applicable provisions of international law on the right to reparations for violations of individual rights;

14. *Urges* Member States and United Nations entities, to ensure women's full and meaningful participation in efforts to combat and eradicate the illicit transfer and misuse of small arms and light weapons;

15. *Reiterates its intention* to convene a High-level Review in 2015 to assess progress at the global, regional and national levels in implementing resolution 1325 (2000), renew commitments, and address obstacles and constraints that have emerged in the implementation of resolution 1325 (2000); *further recognizes with concern* that without a significant implementation shift, women and women's

perspectives will continue to be underrepresented in conflict prevention, resolution, protection and peacebuilding for the foreseeable future, and as such *encourages* those Member States, regional organizations as appropriate, and United Nations entities who have developed frameworks and plans to support the implementation of resolution 1325 (2000) to start reviewing existing implementation plans and targets, and for Member States to assess and accelerate progress and prepare to formulate new targets, in time for the 2015 High-level Review;

16. *Invites* the Secretary-General, in preparation for the High-level Review to commission a global study on the implementation of resolution 1325 (2000), highlighting good practice examples, implementation gaps and challenges, as well as emerging trends and priorities for action, and *further invites* the Secretary-General to submit, within his annual report to the Security Council in 2015, on the results of this study and to make this available to all Member States of the United Nations;

17. *Expresses its intention* to make the implementation of the Council's women, peace and security mandate a focus of one of its periodic field visits in advance of the 2015 High-level Review;

18. *Requests* that the Secretary-General continue to submit annual reports to the Council providing a progress update on the implementation of resolution 1325 (2000) and to submit his next report by October 2014 and to include in that report an update of progress across all areas of the women, peace and security agenda, highlighting gaps and challenges;

19. *Decides* to remain actively seized of the matter.
