	Strategic objective 3: Prevention of violence and protection of the rights of women in conditions of peace, conflicts and humanitarian disasters

	Result
	Activity

	Indicator
	Time frame

	
3.1 Improved legislative framework regarding violence against women and girls from a gender perspective in line with EU and international standards for natural / humanitarian crises and disasters

	-Establishment of an inter-departmental working group for self / evaluation of the gender perspective of the legislative acts regarding violence against women and girls

-Conducting of a gender analysis of laws which refer to natural / humanitarian crises and disasters;
- Introduction of gender-sensitive measures for conflict resolution

- Conducting of a gender analysis of the situation concerning the impact of natural and humanitarian crises and disasters on women and girls on a local and national level (a gender-sensitive risk assessment);

	
Conducted self/evaluations of the gender perspective in legal and other documents in relation to violence against women and girls

Number of trainings on gender-sensitive measures for conflict resolution
Prepared analysis of the current situation on a local and national level, in terms of the impact of natural and humanitarian crises and disasters on women and girls;

Proposed and adopted initiatives for implementation of the inter-departmental report
	

2013-2015
In accordance with the annual operational plans on gender equality of the Ministry of Labour and Social Policy

	
3.2 Strengthened role of public institutions responsible for the protection of victims of domestic violence through expansion of their competences and strengthening of their capacities to deal with gender-based violence
	
- Improvement of the function of the centers for public services for women - victims of domestic violence by improving the quality of services and the accessibility to services, as well as by putting in place effective processes and procedures;
- Cooperation and coordination
	
-Number of women
-% of budgets allocated to meet women's needs
- Number of resolved cases (or actions taken upon cases)
-% of referred women who are covered by the legal requirements
	2013-2015
In accordance with the annual operational plans on gender equality of the Ministry of Labour and Social Policy

	
3.4 Gender assessment of threats and exposure to risks and formulation of a gender sensitive policy for prevention and protection
	
- Improving the guidelines for making a threat and risk exposure assessment from a gender perspective

- Training of trainers for threat and risk exposure assessment from a gender perspective

- Establishment / development of methodology for collection and analysis of gender-sensitive data on exposure risk and consequences of crises
	
- Number of training hours

-Number of references to Resolution 1325 (how many references have been made to Resolution 1325) in strategic documents for prevention and protection;

- Number and type of changes proposed in strategic and normative legal documents.

- Edited guideline (or proposed changes to the guidelines to the Center for Crisis Management)

	
2013-2015
In accordance with the annual operational plans on gender equality of the Ministry of Labour and Social Policy

	
	

	Number of implemented trainings and training coverage of employees
	

	Indicator for strategic objective 3: Strengthened function of prevention of violence against women and girls and improved mechanisms for gender-sensitive assessments of risks from disasters.

	Responsible institutions: Ministry of Labour and Social Policy in collaboration with the Crisis Management Center, civil sector, Cabinet of the President of the Republic of Macedonia, Ministry of Justice, Parliament of the Republic of Macedonia, Red Cross of the Republic of Macedonia, the State Statistical Office

