
TABLE OF CONTENTS

NATO WPS BULLETIN

EDITION #1 – SPRING 2020

1.	 COVID-19: at the Heart of the Women, Peace and Security
Agenda

2.	 Preventing and Responding to Conflict-Related Sexual Violence:
Essential to NATO’s Operational Effectiveness

3.	 ”Peace is more likely to prevail when women are empowered and
intrinsically engaged in its creation” – Interview with Admiral
James G. Foggo III, Commander of JFC Naples

4.	 Gender: May the Force be with you - NATO Secretary General
welcomes Gender Advisors to NATO Headquarters

5.	 Deputy Secretary General Recognizes Champions of Women,
Peace and Security – NATO HQ’s second-ever Gender Integration
Award goes to the Defence Investment Division

NATO embraces gender
perspectives and demonstrates
readiness to promote change

2 I

The current pandemic sweeping the
globe has exercised many minds; ac-
ademics, policy-makers, health care
practitioners, gender experts, security
experts, warlords and politicians have
all had their say. The gendered aspects
of this crisis in public health have re-
ceived much attention. This was not
the case in previous pandemics. This
is ultimately good news for the WPS
community of interest. At last the
message seems to be getting through
– that crises and conflicts impact dif-
ferently on men and women, boys and
girls and that a gender lens is acknowl-
edged as key to a fuller understanding
of any given situation.

Some commentators have suggested
that the WPS agenda has never been
more relevant than at this time of
crisis. Experts suggest that the COV-
ID-19 pandemic, with its multifaceted
security dimensions, is, in fact, prov-
ing the centrality of the WPS agenda
to contemporary global peace and se-
curity challenges. The issues that are
so often highlighted by the WPS com-
munity are profoundly relevant to this
pandemic too. It may be useful to re-
flect on what some of those issues are.

Firstly, a gendered analysis is a key en-
abler in a crisis. The WPS agenda calls
for gendered analyses of the causes
and consequences of crises, and the
mapping of individuals, communities
and institutions involved.

This analysis is essential in ensuring
that early warning, preparation, mit-
igation, response and recovery meas-
ures take into account a broader pic-
ture that can inform a more effective
and sustainable set of actions. Sex-dis-
aggregated data is crucial to under-
standing the impact of the virus and
are necessary to inform the response
and recovery strategies needed. Un-
derstanding the differential implica-
tions on men and women of policies
that are established is also critical.

In the case of COVID-19, this would
mean investigating and addressing, for
example:

The gendered impact of the course of
the pandemic – who gets sick and why?
Indications across the world (although
sex-disaggregated data are as yet in-
complete) are that significantly more
males die from the virus - what are the
impacts of such findings? For example,
what are the implications of more fe-
male-headed households, more elder-
ly women living alone going forward?
Such factors will have socio-economic
implications that must be considered to
reduce longer-term and future insecu-
rity.

The gendered nature of the health
workforce and the significant risks
that health workers incur. Interest-
ingly, the OECD reported recently that
although the majority of the healthcare
workforce is female - nearly 50% of
doctors; 85% of nurses and midwives;
90% of long-term care providers -
women still make up only a minority
of senior leadership positions in health.

The gendered nature of caregiving re-
sponsibilities when schools and child-
care facilities close and the bulk of car-
egiving responsibilities are shouldered
by women.

The gendered implications of im-
posed quarantine, such as whether
women’s and men’s different physical,
cultural, security, and sanitary needs
are recognized. In terms of individu-
al security needs, reports from many
countries reflect significant spikes in
cases of domestic abuse, for example,
and responses have included ensur-
ing shelters remain open, helplines are
staffed, and police training programs
and public awareness campaigns are
activated.

Secondly, the WPS emphasis on wom-
en’s participation and agency in conflict
prevention, resolution and peacebuild-
ing is also of central relevance in the
current crisis. In both conflict and cri-
sis, local actors, often women, are at the
frontlines. Women not only comprise
70% of the global healthcare workforce,
they also dominate the community so-
cial work and civil society sectors in
nations across the world.

“If ever people-centric
and gender sensitive

approaches were
required – it is surely

now.”

COVID-19: at the Heart of the Women,
Peace and Security Agenda
Reflections on the Gendered Impacts of the Pandemic

I 3

These women are stepping up to the threats presented by COV-
ID-19, by mobilizing and actively responding to the multiple
threats it presents. These local actors are essential to the re-
sponse and recovery process because their knowledge can in-
form and improve interventions. So their participation and
inclusion in the assessment of each context, decision making,
design and delivery of interventions is crucial. The Civil Society
Advisory Panel that NATO works with has offered valuable in-
sights from their respective nations in this regard.

Thirdly, the WPS agenda also calls for greater participation of
women in politics and in decision-making on matters of peace
and security. The corona crisis is revealing the relevance of this
call to inclusive leadership. It is worth noting the effective re-
sponses from a number of female world leaders who reacted to
this crisis decisively and proactively in, for example, Finland,
Germany, New Zealand, and Norway.

Finally, the WPS agenda advocates human security approach-
es that are people-centric and gender-sensitive. If ever peo-
ple-centric and gender-sensitive approaches were required
– it is surely now. The COVID-19 crisis is proving to be a
game-changer in the emerging security threat discourse and,
in common with the WPS agenda, is challenging traditional
concepts of individual, state and national security.

Both highlight that new ways of looking at security are need-
ed, as indeed are shifts in priorities, resource allocation, and
skill sets that put the needs of both women and men at the core
of what is meant by security in any given society.

2020 is a big year for the Women, Peace and Security agen-
da with so many significant landmarks to reflect upon and
celebrate, including 20 years since the UN Security Council’s
adoption of resolution 1325, the first of a series of UN reso-
lutions that put women at the center of the global peace and
security agenda. The global community also marks the 25th
anniversary of the Fourth World Conference on Women and
adoption of the Beijing Declaration and Platform for Action
(1995). By any standard, this was planned as a pivotal year for
the accelerated realization of gender equality and the empow-
erment of all women and girls everywhere. While much of
what was planned for 2020 has been postponed or cancelled,
perhaps COVID-19, and the new realities it will herald, will
prompt a deeper appreciation of just how crucial the WPS
Agenda truly is.

Did you know?

NATO is playing an active role in supporting
the response to COVID-19 - helping ensure
that supplies and equipment get where
they need to go. Spain and Italy requested
medical supplies – the Czech Republic
answered the call, sending 10,000 protective
medical suits to each, along with other
supplies. Turkey sent an A-400M military
cargo plane full of masks, medical suits
and disinfectants. All of this and more has
been coordinated through NATO’s Euro-
Atlantic Disaster Response Coordination
Center. These efforts directly support health
workers in local communities, enabling
them to continue helping patients in need
of treatment. And this is only part of how
NATO is supporting communities in need.

Click here for more information about
what NATO is doing in response to the

coronavirus.

http://www.nato.int

4 I

On 20 and 21 February 2020, Joint Forces Command (JFC)
Naples conducted a workshop focused on NATO’s commitment
to the Prevention of and Response to Conflict-Related Sexual
Violence (CRSV). There were 48 workshop attendees from all
levels of the NATO Command Structure and NATO HQ.

The two-day workshop consisted of keynote speeches by JFC
Commander Admiral Foggo and Clare Hutchinson, NATO Special
Representative on Women, Peace and Security, presentations
from international partner organizations and civil society; Nadia’s
Initiative, the United Nations Department of Peace Operations
and “Medica” Zenica; and briefings from NATO subject matter
experts. Discussions focused on what role NATO can play to
help prevent and respond to CRSV. In particular, the following
recommendations were made:

(1) Terminology: NATO should be clear on terminology as cur-
rently it uses the term Conflict Related Sexual and Gender-Based
Violence (CRSGBV), whereas the United Nations and others use
the term CRSV. In addition, NATO should ensure that all person-
nel have a clear understanding of the difference between Sexual
Exploitation and Abuse (SEA), in line with NATO’s new policy,
and CRSV in order to be able to recognize both situations and
respond effectively.

(2) Understanding of mandate development: Personnel with
subject matter expertise should be able to contribute to develop-
ing mandates for NATO missions and operations, so that prevent-
ing and responding to CRSV can be specifically considered.

(3) Reporting: NATO should develop clear operational guid-
ance on how to report CRSV and share information with relevant
organizations.

(4) NATO responsibility: NATO should have a clear under-
standing of what is and what is not NATO’s responsibility in rela-
tion to CRSV.

The workshop highlighted that there are gaps in the guidance for
NATO forces when it comes to CRSV, particularly in terms of a
clear remit and actions that NATO should and should not take in
relation to CRSV. The primary recommendation from the work-
shop is that NATO should develop a policy on CRSV to provide
clear guidance on how to implement the strategic level military
guidelines on the ground to ensure a consistent and effective
approach.

Preventing and Responding to Conflict-
Related Sexual Violence: Essential to
NATO’s Operational Effectiveness
JFC Naples hosts workshop on Conflict-Related Sexual Violence with key stakeholders
from NATO, UN, and civil society

Did you know?

There are three primary documents that provide
guidance to NATO’s Military Authorities in

relation to CRSV.

- NATO Military Guidelines on the prevention
of and response to CRSV state that “all
Commanders must recognize the responsibility
to act within their mandate in order to prevent

and respond to CRSV”.

- The 2017 Bi-Strategic Command Directive
40-1 directs that Commanders must “undertake,
either within their organization, or in close
coordination with international or local actors

to prevent and respond CRSV”.

- The Allied Command Operations Gender
Functional Planning Guide provides

suggestions on prevention measures.

However, NATO would benefit from concrete
operational guidance for Commanders,
particularly on preventative measures and
responses to CRSV, as well as reporting events

after CRSV is recognized.

I 5

After February’s conference, the WPS team approached Admi-
ral James Foggo, Commander of JFC Naples, for a few follow-up
questions. Admiral Foggo has long been a staunch supporter of
the Women, Peace and Security mandate in and beyond NATO,
and he has made the integration of gender perspectives in all of
JFC Naples’ work an absolute priority. Thank you Admiral, for
your personal dedication to this topic, and for all your efforts to
advance the principles of gender equality at NATO.

The mission of Allied Joint Force Command Naples is to pre-
pare for, plan and conduct military operations in order to pre-
serve the peace, security and territorial integrity of Alliance
member states throughout SACEUR’s Area of Responsibility
and beyond. How important is the Women, Peace and Security
mandate to the successful implementation of that mission?

Thank you for affording me the opportunity to reflect once again
on this very important topic. I have been passionate in working
to inculcate an instinctive inclusion of the WPS mandate in the
planning and execution of all our JFC Naples missions. And not
only should it be an inherent part of the planning process, but we
must also strive to live those ideals on a daily basis in all the work
we do here in the Headquarters.

Conflict disproportionately impacts women and girls and I am
determined that wherever in the world our JFC Naples missions
are engaged, we bring a gender lens to our work and encourage
our partner nations to do the same. This is essential as gender
equality is not simply a matter of social justice but also key to a
sustainable security landscape. Put simply, peace is more likely to
prevail when women are empowered and intrinsically engaged in
its creation.

When did you first become aware of the importance of inte-
grating gender into operations; what was the “a-ha” moment
when you realized there was a practical reason for promoting
gender in operational tasks?

That gender is a crucial consideration in operational tasks should
not be a surprise to the thinking military person, but I regret that
only in the last few years has it become part of the formal planning
agenda rather than an implied task. We have the great work of
the UN to thank in this regard, with UNSCR 1325. In fact, 2020
marks the 20th anniversary of the passage of UNSCR 1325, calling
for the full inclusion of women in peace and security initiatives.
As we celebrate this milestone, it’s also an opportunity to review
and refresh our approach, ensuring that we lead from the front on
this while always committing to its tenets through our actions. I
am proud that NATO was an early adopter, and grateful for Clare
Hutchinson’s leadership of a policy that perfectly reflects our
shared values of individual liberty, democracy, human rights and,
of course, our obligations under the Charter of the UN.

As for an ‘a-ha’ moment, well I’m the husband and father of pro-
fessional women who have excelled in their respective fields, and
all my career I’ve served alongside and worked with remarkable
women from every nationality and background. A world where
women are empowered is a better, more stable, civilized, and com-
passionate one and that is something we must all strive for, not
simply with rhetoric but through meaningful action.

“2020 marks the 20th anniversary
of the passage of UNSCR 1325,

calling for the full inclusion of women
in peace and security initiatives.
As we celebrate this milestone,

it’s also an opportunity to review
and refresh our approach, ensuring

that we lead from the front
on this while always committing
to its tenets through our actions.”

”Peace is more likely to prevail when
women are empowered and intrinsically
engaged in its creation”
Interview with Admiral James G. Foggo III, Commander of JFC Naples

6 I

Your work with FemWise – a network of African women in-
volved in conflict prevention and mediation created in 2017 –
has been very successful, and there are many good practices to
capture. What can NATO learn from your collaboration with
women’s groups like FemWise and what more should we do to
reach out to women in the Global South?

I am enormously proud of the partnership that JFC Naples has
with the incredible women of FemWise Africa through the aus-
pices of the African Union. Many of these women, all of whom
are leaders in their fields, have personal experience in conflict
prevention and resolution. It is important that we help give them
a voice and also take the opportunity to learn from them. As you
know, the principles of integration, inclusiveness and integrity
guide NATO’s implementation of the WPS Action Plan. Through
the lens of experience of the FemWise cohort, we are able to
bring substance to our actions rather than simply a philosophi-
cal approach to the WPS agenda. Our goal here at JFC Naples, in
partnership with the African Union and their FemWise organi-
zation, is to combat the root causes of regional instability which
lie in poor governance and a fragile or compromised rule of law.
We are doing this together. This requires collaboration across
all elements of civil society and I see the FemWise network as
fundamental to that; this model of working together is one that
could be applied more broadly across the entirety of NATO. Our
JFC Naples Hub for the South will continue its work with the
African Union and FemWise to ensure that women’s voices are
heard in all that we do in the region.

JFC Naples recently hosted a successful workshop on Con-
flict-Related Sexual Violence. What were your takeaways from
hearing some of the conversations and what more can NATO
do to protect and support women and girls, men and boys,
from sexual violence in conflict?

It was a great honor to host the Women, Peace & Security work-
shop on Conflict-Related Sexual Violence at our Headquarters in
Naples. The workshop sought to enhance understanding of the
WPS agenda in the preparation, planning and conduct of NATO
and NATO-led operations. We heard from an array of speakers
and I will not deny that much of that testimony was difficult lis-
tening. A theoretical approach to the tenets of the WPS agenda
is one thing, to hear the harrowing details of the experiences of
the most vulnerable in our societies during conflict and the evil
that man is capable of wantonly inflicting is another. The lived
and ongoing trauma of the Yazidi people in Iraq was detailed
so cogently by representatives from Nadia’s Initiative, a charity
founded by Ms. Nadia Murad, co-recipient of the Nobel Peace
Prize in 2018, which is dedicated to rebuilding communities in
crisis and advocating globally for victims of violence.

This account was a salutary example of how NATO must strive to
combat sexual violence both in conflict and in the post-conflict
landscape since an apparent return to relative normality does not
mean that suffering is not still being inflicted on a population but
rather that it tends to be more hidden.

NATO HQ’s Women, Peace and Security team recently re-
leased a report on the role and efficacy of Gender Advisers.
You have worked very closely with your Gender Advisers and
have demonstrated how such a role can be effective. How do
you think Gender Advisers and Gender Focal Points can
deliver most assistance and guidance?

We can’t expect high standards of governance and adherence to
equality in other organizations if we aren’t wholeheartedly living
the values ourselves. Our GENAD holds a key, full-time role in
the Naples HQ and is a principal participant in an array of plan-
ning and operational delivery programs. He is also the link be-
tween the Headquarters and Ms. Clare Hutchinson, the Secretary
General’s Special Representative for Women, Peace and Security.
Clare has been an outstanding advocate for the WPS agenda and
we greatly welcome her support of our work with FemWise and
her wise counsel. I see Gender Advisers and Gender Focal Points
as honest friends to the leadership of any organization, and that
is why they must be empowered individuals. The rank is irrele-
vant – I am only interested in their insight. And my GENAD is
not responsible for the implementation of a policy: that lies with
commanders and leaders which is why I want to hear it how it
is, irrespective of whether that’s good or bad. Speaking truth to
power is fundamental to the work of the GENAD.

Your term as COM JFC Naples is soon coming to an end. What
advice do you have for your successor, how can s/he continue to
advance the Women, Peace and Security agenda at NATO and
in Naples?

It has been the honor of my life to lead JFC Naples and to work
with the Italian people in this beautiful country; I know that my
successor will be served by an outstanding staff, military and ci-
vilian, all of whom are committed to our Mission and to doing
good in this world. The Women, Peace and Security agenda is
now fundamental in the work of this Headquarters. I am proud
that our partnership with the African Union, with FemWise, and
with global ambassadors and advocates for women’s empower-
ment sets a standard for others to emulate. I know that the work
will continue and I look forward to the day that gender is no lon-
ger a distinctive part of operational planning but instead a given,
something that we instinctively incorporate into the tapestry of
our missions.

I 7

Gender: May the Force be with you
NATO Secretary General welcomes Gender Advisors to NATO Headquarters
NATO deploys gender advisors – mil-
itary and civilian – across its com-
mands, operations, and missions.
These men and women operate at stra-
tegic and operational levels and are
valuable resources to Commanders,
who are responsible for the overall in-
tegration of gender perspectives into
planning, execution, and evaluation.

On Monday 2 March, Secretary Gen-
eral Jens Stoltenberg welcomed a
number our gender advisors to NATO
Headquarters in Brussels for an event
at which they – along with gender
advisors from other international or-
ganizations, representatives of civil
society, academics, and NATO offi-
cials – discussed how integrating gen-
der perspectives enhances operational
effectiveness.

It has been nearly 20 years since the
adoption of UNSCR 1325, and the
WPS team at NATO HQ is under-
taking a number of projects to evalu-
ate how NATO has changed since the
Women, Peace and Security agenda
was first launched. As part of this, we
sought to identify the current chal-
lenges and complexities NATO gender
advisors face and to examine ways to
strengthen their institutional capacity
across the NATO Command Struc-
ture. Interviews were conducted with
current and former NATO gender ad-
visors, officials within NATO’s civilian
and military structures, representa-
tives of national governments, staff at
the Nordic Centre for Gender in Mil-
itary Operations (NATO’s Department
Head on gender in the military), and
other experts in the field.

The event on March 2nd was the cul-
mination of this project, which was
supported by the Permanent Rep-
resentation of Germany to NATO.
So what have we learned about the
work of GENADs across NATO?

Gender advisors make NATO more
effective. In Iraq and Afghanistan,
where we are training and advising lo-
cal forces, gender advisors help to make
their institutions more effective, inclu-
sive, and sustainable.

Across our Commands, gender advi-
sors help us develop the gender-smart
standards and plans that we need to be
more effective. In Brussels, they help to
ensure that the policies we develop and
the guidance we give to our Military
Authorities takes gender into account.

NATO would benefit from a better
understanding of the role gender ad-
visors play and the value they add.
The importance of gender consider-
ations and how they contribute to op-
erational effectiveness is not always well
understood across the Alliance. Gender
advisors who contributed to this proj-
ect noted that some spend a significant
amount of time explaining what they do
and why it matters. While basic train-
ing on gender perspectives is provided
to most serving in NATO structures,
more work is needed to deepen the un-
derstanding of how incorporating gen-
der perspectives applies across NATO’s
activities and how gender advisors and
gender focal points help to facilitate this
work.

Gender advisors would benefit from
more job-specific education and
training as well as a community of
practice. Interviews revealed that while
personnel deployed as NATO gender
advisors are dedicated professionals
interested in advancing NATO’s effec-
tiveness, few had previous experience
related to gender.

 In addition, opportunities for devel-
oping gender expertise within national
structures are very limited. More op-
portunities for potential gender advi-
sors and gender focal points to build
expertise – at the national and NATO
levels – would serve the Alliance well.
In addition, mechanisms for sharing
information among gender advisors
would support the Alliance’s ability to
build on the learning generated across
NATO structures.

Leadership is essential. Gender advi-
sors made clear that the support of their
commanders was critical to success.
Leadership support not only ensures
that GENADs get the access they need
to do their work but also engenders the
kind of whole-of-organization approach
needed to improve our effectiveness by
incorporating gender perspectives. The
Secretary General used the opportuni-
ty on 2 March to express his personal
commitment to providing leadership and
support to ensure continued progress on
integrating gender into NATO’s work
and thanked gender advisors for their
valuable contributions.

8 I

Deputy Secretary General Recognizes
Champions of Women, Peace and Security
NATO HQ’s second-ever Gender Integration Award goes to the Defence Investment Division

On the occasion of International Women’s Day 2020, the Wom-
en, Peace and Security team organized NATO’s second-ever
‘Gender Integration Award’ ceremony. The Gender Integration
Award is a token of appreciation given to the International Staff
Division that made most progress integrating gender perspec-
tives in its work. In addition, we acknowledged the efforts of
individuals whose personal dedication to integrating gender at
NATO deserves an honorable mention. NATO Deputy Secretary
General Mircea Geoană kindly agreed to lead the conduct of the
ceremony and hand out the award and certificates.

We approached this year’s winners and asked them a few fol-
low-up questions about the integration of gender perspectives
in their work. On behalf of Defence Investment, our winning
Division, we spoke with the Assistant Secretary General, Ca-
mille Grand. Camille, what have you and your team done to
promote Women, Peace and Security within your Division?

Camille: Although in DI we benefited from the commitment of
a small team which was instrumental in our efforts, promoting
the WPS agenda is a job for everybody. I am also clear that lead-
ership at all levels across the HQ and beyond needs to visibly and
genuinely commit to raising awareness and keeping this on our
agenda through deeds and actions. Change and progress is not
inevitable – we need to work at it. In 2019 we placed a specif-
ic focus on how we implement a Divisional recruitment policy,
working hard to look at the way we approach recruitment from
start to finish from the language we use in recruitment notices to
how we build recruitment panels to ensuring all those involved
have received unconscious bias training to improve the quality
and analysis of our selections and interviews.

This is a concerted effort to imple-
ment positive changes to how we re-
cruit and retain a more diverse work-
force. There is plenty still to do in
this area including in DI, but we have
established a mindset and approach
that incorporates awareness of gen-
der bias throughout the process.

This year’s honorable mentions went
to William Alberque, Diana DeVivo,
and Krisztian Meszaros. Thanks to all
four for your wonderful contributions
to this newsletter!

How has your office integrated gen-
der into its policies and activities in
2019? Could you give us a concrete
example or two? What difference
has this made or do you hope it will
make in the future?

Camille: First and foremost, I consider myself fortunate to be
supported by an innovative and creative WPS team and their
positive, and necessarily persistent, approach has led to a much
more inclusive and honest way of looking at how the Division
can tackle the issue of integrating gender into our business. We
kicked off our 2019 plan by taking the time as a Division to think
deeply about the impact of gendered policies and listen to the
views of our team to consider what changes would make a real
impact at both a Divisional level, and on our work with, and on
behalf of, nations.

One specific example I am proud of is the launch of piece of work
with the Conference of National Armaments Directors (CNAD)
to look at the integration of gender perspectives in the develop-
ment of military capabilities. But why focus on the CNAD? This
was not an obvious choice, even for the armament community.
Well, the CNAD and its sub-structure is quite frankly enormous,
with over 100 different bodies from across the NATO nations
and partners who provide NATO with its technical depth in ca-
pability development. To me, if we can agree a tangible set of
actions to more systematically integrate gender perspectives at
the grass roots of capability development, we will have made a
significant impact on how the lines of development, including
equipment, training, doctrine, interoperability will be shaped.
This matters because far too often we consider how to integrate
gender perspectives at the ‘finished product’ stage rather than
accounting for 50% of the population upfront! A typical test case
was body armor standards. Considering gender at the start of
the capability cycle is a win:win situation for all involved and will
make us more efficient and effective as an Alliance.

Diana: In the last two years, the NCI Agency has launched a
series of initiatives to integrate a gender perspective in all of the
Agency’s tasks and functions and to mainstream and embed the
WPS agenda across the Agency’s policies, programs and proj-
ects with a particular focus on technology, women’s empower-
ment and gender equality within the NCI Agency. As a result, a
“movement” of Agency Change Agents that are determined to
make a difference in this area arose and the awareness on those
topics dramatically increased. In 2019, we implemented sever-
al projects to advance the WPS Agenda, from engaging with
schools to talk to girls about STEM subjects, to regular high-level
breakfast discussions to share best practices and lessons learned
in this area with other International Organizations, the private
sector and academia.

William: Arms control has been very often perceived as a tech-
nical more than a policy issue and as such confined to senior
(white-haired) men. I am very conscious about these charac-
teristics of the arms control world, but I am also extremely
pleased with NATO’s efforts. We try to integrate gender in the
DNA of arms control. Let me give you a specific example. Al-
ready in 2016, NATO developed - with all the relevant interna-
tional stakeholders - guidelines for mainstreaming gender in
Small Arms and Light Weapons activities, focusing on provid-
ing clear, comprehensive advice and guidance to policymakers,
practitioners and other stakeholders in integrating gender. In
2019 these guidelines were revised to ensure that they meet the
needs of the current security challenges and accomplishments in
the WPS agenda. We are also developing a clear implementation
plan with concrete tools for their practical use (training, etc.).
We do not want these guidelines to be another document on
the shelf. Let me underline, this is not an effort to just increase
numbers. We are beyond numbers. With that effort we want to
address the assumptions on the way we conduct our work.

Krisztian: We are in a special, you might say privileged situa-
tion, in the Private Office, as the Women, Peace and Security
team is part of the Office of the Secretary General. So Clare and
her colleagues are the ones who make sure that gender, as well
as broader human security considerations appear in our work.
Clare is part of the inner decision-making circle of the Secretary
General, she participates in the almost daily Private Office meet-
ings and she is the number one adviser of our leadership on all
issues gender.

Having said that, I do have a special role in the Private Office as
the gender focal point. I manage the Women, Peace and Security
and human security portfolios and make sure the relevant deci-
sions are prepared in time for the Secretary General, the Deputy
Secretary General and the Director of the Private Office.

I advise Clare and her team on the best course of action from a
Private Office point of view. And I am trying to make sure all our
decisions are made with a gender angle in mind.

The best and most recent example is how the Secretary General
decided on the group he established to support his work on the
Reflection Process to strengthen NATO’s political dimension.
He made clear, from the beginning of the discussions, that he
will be seeking gender balance in the group, not only geographic
representation. And he delivered by composing a group of five
women and five men, representing a range of different Allies.

It’s important to keep gender in mind when making any and all
decisions; what will be the impact on men and women? We also
do a lot of background work, like lobbying Allies for the adop-
tion of a robust Policy on Preventing and Combatting Sexual
Exploitation and Abuse last year.

I 9

“For too many people and organizations,
the concept of gender integration is
considered a minority issue and an

afterthought, rather than an issue that
helps framing the right answer. Once we
‘break the code’ on that problem I think

we will be in a much better place!”

“I want to see gender moved out of the
opening commitments and be part of

the operative paragraphs of Treaties and
Agreements.”

Did you know?

25 years ago, women from around the
world gathered in Beijing for the 4th world
conference on women. The result of that
gathering was international consensus on
twelve areas of concern deemed critical to
address in order to achieve gender equality
worldwide. Those 12 critical areas of concern,
which includes women and armed conflict,
are outlined in the Beijing Platform for Action
(BPfA) which, together with the United
Nations Convention on the Elimination of
All Forms of Violence Against Women, form
the international legal and policy framework
for the promotion of women’s rights, the
empowerment of women and gender equality.

This year marked the 25th anniversary of
the BPfA. While the UN event in March
2020 was scaled down tremendously due
to the COVID-19 pandemic, delegations
came together for a day-long meeting to
acknowledge that despite some significant
gains, there are still too many gaps that remain.
The result of the meeting was a political
declaration reiterating their commitment to
the BPfA principles and accelerating actions

to achieve gender equality.

Click here to find out more!

https://www.unwomen.org/en/news/stories/2020/3/compilation-five-wins-ushered-in-by-beijing-platform-for-action

10 I

What are the main challenges you’ve seen with integrating
gender into your work? Care to share a frustrating or inspir-
ing moment?

Camille: We all know that driving forward the gender discus-
sion faces many challenges. For me, the biggest challenge I see is
around how to fundamentally change perspectives. For too many
people and organizations, the concept of gender integration is
considered a minority issue and an afterthought, rather than an
issue that helps framing the right answer. Once we ‘break the
code’ on that problem I think we will be in a much better place!

On an inspiring note, I would mention the fact that staffs, even
those who started as skeptics, have quickly embraced the value of
integrating a gender perspective in their work and demonstrated
an incredible readiness to adapt and promote change.

Diana: The main challenge that I see is that gender integration
in technology is a new area. Only at present, we are starting
to discuss the gender biases potentially embedded in Artificial
Intelligence development and the impact of Big Data/Machine
Learning on women, among other issues. There is still a lot to
understand and research in this area but certainly, it is an area
that needs to be looked at. The frustration has, in particular,
concerned wider leadership support and the lack of awareness
about WPS and why this is important to us among some staff,
managers and leaders.

During this journey, we shared a lot of inspiring moments, espe-
cially when we had the pleasure to hold an event with the former
NATO Deputy Secretary General, Ms Rose Gottemoeller, who
gave a very inspiring talk on the integration of gender in tech.

William: In 2000, the NATO-led Stabilization Forces (SFOR),
and later EUFOR, started carrying out Harvest Operations in-
Bosnia and Herzegovina. These operations included weapons
collection media campaigns to encourage people to collect and
hand in illegal weapons in the area. However, the media cam-
paigns were mostly designed to target men, and many did not
want to hand in their weapons as they commonly viewed weap-
ons as a means of protection for their family. The campaigns were
later redirected and designed to also target women, informing
them about the risks of illegal weapons in the home, particularly
towards children. This resulted in many more illegal weapons
being collected and destroyed.

At the same time, this example reflects the main challenges we
still face: the importance of the meaningful participation of
women in policy and decision-making – in the early stages and
not as an after-thought; the importance of collecting sex-dis-
aggregated data to better comprehend the current situation in
Arms Control, Disarmament, and WMD Non-Proliferation
(ADN) and move away from anecdotal references; and the im-
portance of systematic tracking of implementation and evalua-
tion of progress made.

Krisztian: Maybe not a surprise, but the main challenge is the
mindset, of all of us, me included. I am lucky to work in a team
of highly qualified and skilled colleagues, my fellow Deputy Di-
rectors of the Private Office. We serve as sounding board for each
other, on everything we work on. And on several occasions we
have corrected each other on gender-related issues, prejudice
and stereotypes. This has served me in my specific work very
well but also in changing my own mindset.

A particularly inspiring moment was seeing the former Deputy
Secretary General, Rose Gottemoeller, meet with a group of stu-
dents in Georgia. One female student was shy, and so nervous
that she could not finish her question to the DSG. Following the
meeting I made sure she had her chance to ask her question,
one on one, from Rose. And she also encouraged the student to
never apologize for asking a question. I truly think she changed
that student’s outlook on life and what she can achieve for the
better that day.

Did you know?

NATO gender advisors have been
around for a while. We adopted our
first policy on the implementation
of UN Security Council Resolution
1325 – which formally established the
Women, Peace and Security Agenda –
in 2007. Soon after, NATO’s Military
Authorities developed a directive
(Bi-SC Directive 40-1) on integrating
gender perspectives in the NATO
Command Structure, including
through the introduction of qualified

and trained gender advisors.

In 2009, NATO’s first gender advisors
were posted to the International
Security Assistance Force (ISAF)
in Afghanistan, Allied Command
Transformation (ACT) in Norfolk,
Virginia and Allied Command
Operations (ACO) in Mons, Belgium.
Since then, full time or part time
gender advisory roles have been
established across many of NATO’s
commands and all of its operations

and missions

Read more about this subject on
page 7!

“In 2019, we have implemented
several projects to advance the WPS

Agenda, from beginning engaging with
schools to talk to girls about STEM

subjects, to regular high-level breakfast
discussions to share best practices and
lessons learned in this area with other

International Organizations, the private
sector and academia.”

I 11

How do you see the way forward? What would be some signs
of the successful implementation of the WPS agenda in your
area of work in 5 years?

Camille: First, I am personally very reassured that NATO is tak-
ing this seriously. The Allies and the Secretary General’s strong
support, reinforced by practical actions, in driving the WPS
agenda is a sign and cause for optimism. But looking around
the organization we all need to do more to align with this direc-
tion and keep up the pressure for change. If I were to wake up
tomorrow in 2025 I would hope to see a number of changes in
capability development. First and most obviously, success to me
would be underpinned by more women both in leadership posi-
tions in Defence Investment and at the table in the DI-supported
committees. And not just women, but women from diverse and
underrepresented backgrounds. The current ratio of women to
men in DI committees is strikingly below what we can hope for;
we need to work together to change this. In five years, I would be
looking forward to attending another successful NATO Industry
Forum with a broad representation of genders and definitely no
MANELs! Finally, success to me would also mean upfront inte-
gration of gender policies in all our capability development, not
seen as an afterthought or additional bureaucratic hurdle, but
genuinely integrated.

Diana: My dream come true would be that the percentage of
women in tech substantially increases. We need women to be
looking at those issues, and we need women’s issues to be in-
tegrated in the development of new technologies. Today, the
percentage of women in cyber is still 11%. There is a lot more
work to be done in this area. My second dream come true would
be to bridge security and development through technology and
use technology to empower women and girls in the developing
world. I would love to see leading tech companies to be more in-
volved in capacity building and development work in the future,
such as teaching girls in Africa how to code.

William: We have established tools, mechanisms and an im-
pressive network of partners to further strengthen gender in all
aspects of our work, and this is rather large in relation to ADN.
So in my area, I want to see strengthening of our commitment
to integrate more women throughout the ADN aspects. I want
to see gender as a core element in our contribution to ADN – I
want to see a focused efforts to raise awareness of gender and
ADN, through training, development of security cadres and the
development and implementation of standards. A lot of course
depends on national support, as several of these activities are im-
plemented by nations. But I am confident that with a clear steer
and leadership support we can turn perceptions around and
make ADN a truly comprehensive community.

I want to see gender moved out of the preamble / opening com-
mitments and be part of the operative paragraphs of Treaties and
Agreements. Diversity and differing perspectives enrich delib-
erations. I want to see a conscious and genuine commitment to
improving women’s engagement and participation in the work
on ADN. It is a common-sense approach that will result in more
inclusive, positive and representative views and efforts.

Krisztian: A true success would be having all the policies related
to Women, Peace and Security adopted, and still to come, fully
implemented, funded and understood by all as part of NATO’s
core business. And I think we are headed that way. I would also
think it a success if in five years we would consider gender just
as important a consideration when making decisions, delivering
analysis and assessments as we do financial and media implica-
tions. For all this to happen I can only stress again the impor-
tance of changing mindsets, making gender a constituent part
of our considerations on all issues we deal with, all decisions we
make.

William Alberque is Director of the Arms Control, Disarmament
and WMD non-Proliferation Centre – ACDC – in the Political Af-
fairs and Security Policy Division. Diana DeVivo works on Stake-
holder Engagement and Strategic Communications and Partner-
ships in the NATO Communications and Information Agency;
Camille Grand is Assistant Secretary General for the Defence In-
vestment Division; Krisztian Meszaros is Deputy Director in the
Private Office of the Secretary General.

“One female student was shy,
and so nervous that she could not finish

her question to the DSG.
Following the meeting I made sure

she had her chance to ask her question,
one on one, from Rose.”

FURTHER INFORMATION
For further information on the content of this edition of
the WPS bulletin, please contact the Women, Peace and
Security team (part of the Human Security Unit) at:
mbx.womenpeaceandsecurity@hq.nato.int

Learn more on the NATO website and follow us on social
media:
• https://www.nato.int/cps/en/natohq/topics_91091.htm
• https://www.twitter.com/nato 1325
• https://www.facebook.com/NATO1325

04
13

-2
0 N

AT
O

GR
AP

HI
CS

 &
 P

RI
NT

IN
G

http://mbx.womenpeaceandsecurity@hq.nato.int
https://www.nato.int/cps/en/natohq/topics_91091.htm
https://www.twitter.com/nato 1325
https://www.facebook.com/NATO1325

