[image: image1]UNITED NATIONS DEVELOPMENT PROGRAMME
Bureau for Development Policy

Gender Team

Implementation of UNDP Gender Equality Strategy 2008-2013

Background Paper for the Annual Report to the Executive Board

January 2013
EXECUTIVE SUMMARY

At the UN Conference on Sustainable Development (Rio+20) in June 2012, world leaders affirmed that gender equality and women’s participation “are important for effective action on all aspects of sustainable development.” UNDP focused its year on supporting countries accelerate achievement of the Millennium Development Goals (MDGs) by 2015, and on starting discussions on the post-2015 development agenda. As UNDP develops its strategic plan and, along with it, the next Gender Equality Strategy, the organization is committed to ensuring that gender equality, which strengthens the economic, social and environmental strands of sustainable development, is central to the new development paradigm. This report provides an overview of UNDP’s achievements in addressing gender equality and women’s empowerment, with 2008, the start date for UNDP’s first Gender Equality Strategy, as its baseline, and highlights achievements from 2012. It reveals an organization that has been transformed from one characterized as lacking the “capacity and institutional framework for systematic and effective gender mainstreaming”
  to one that is “a gender-aware organization” with staff at all levels aware of the linkages between gender mainstreaming and stronger development results.
 

Development Results: Poverty Reduction and Achieving the Millennium Development Goals

Since 2008, UNDP has expanded the scope of its work on women’s economic empowerment, moving beyond disparate, small-scale initiatives and strengthening the mainstreaming of gender equality in its economic policy advisory services and poverty reduction work. This has included incorporating gender equality into strategies for accelerating the MDGs; developing expertise and tools for integrating gender into economic policy management; increasing the use of sex disaggregated data and gender statistics; and creating knowledge products that build evidence and advocate for bringing gender considerations into mainstream economic and financial policy-making. In 2010, UNDP and partners launched the Gender and Economic Policy Management Initiative to equip policy makers to integrate gender perspectives into economic planning, policy and budgeting processes. UNDP also has made major contributions to gender-responsive planning and methodology through its flagship global and regional Human Development Reports, many of which address gender equality in their themes, and through policy briefs on such themes as gender and taxation, gender and employment guarantees and the gender equality impacts of the financial and economic crisis.

Development Results: Democratic Governance
Since 2008, UNDP has focused on promoting women’s participation and empowerment, particularly in national political institutions, through a broad range of activities, including electoral assistance, parliamentary support and support for constitutional reforms. In the past five years, UNDP has supported women’s legal rights, including by strengthening women’s access to justice and control over land and resources, combatting gender-based violence through a range of integrated strategies and focusing on property, inheritance, family and gender equality in laws and constitutions. Since 2008, more than 40 Country Offices have reported strengthening gender mainstreaming within electoral assistance programming and more than 30 Country Offices have reported building the capacities of aspiring women candidates. In the Arab Region, UNDP has worked with transitional authorities and new parliaments to ensure the participation of women in political transitions in such countries as Yemen, Tunisia, Libya, Algeria and Egypt. An evaluation of UNDP’s contribution to Strengthening Electoral Systems and Processes, presented to the Executive Board in September 2012, concluded that UNDP support in this area has led to “increased voter turnout for women and marginalized groups as well as increased the number of elected female officials.”
Development Results: Crisis Prevention and Recovery

UNDP co-leads three priority areas highlighted by the SG’s 2010 report on Women’s Participation in Peace Building: inclusive governance, economic recovery and rule of law/access to justice for women. UNDP continued to encourage the inclusion of women in economic recovery policies and programmes, including by broadening its livelihood and employment creation programmes to target men and women in a more balanced way. For example, women comprised 69 per cent of the people benefitting from UNDP employment programmes in Haiti in 2012. UNDP has also strengthened efforts to counter impunity for sexual violence, including by enhancing the capacities of police officers, judges, court administrators and religious leaders to ensure women’s access to justice both through formal and informal processes. UNDP continued to work with national governments to ensure that all aspects of disaster risk prevention, reduction and recovery benefit from a strong gender component as well as the full participation of women. 

Development Results: Environment and Sustainable Development

As a result of efforts by UNDP and partners, the Cancun Agreements emerging out of the UN Framework for Climate Change COP-16 in 2010 were the first global climate change policy to include multiple references to gender equality. Since then, more gains have been made to foster women’s participation in negotiations and entrench gender equality in UNFCC outcome documents in such areas as adaptation, mitigation, capacity building and technology, as well as in the policies and guidelines of climate finance mechanisms including the Adaptation Fund, Climate Investment Fund and Green Climate Fund. UNDP has also trained regional and national cadres of experts to help countries integrate gender into environment and energy policies and programmes. 

Institutional Development 

UNDP established the Gender Steering and Implementation Committee (GSIC), chaired by the Associate Administrator, which ensures that bureau directors and practice leaders systematically integrate gender equality in each area of work and demonstrate leadership on gender equality.  In 2009, UNDP launched the Gender Marker, which requires managers to rate projects against a four-point scale indicating its contribution toward the achievement of gender equality. In response to a 2008 report that noted challenges in promoting gender parity at middle and senior management levels, UNDP developed its first Gender Parity Action Plan in 2009. Today, UNDP’s overall workforce is gender balanced, with 50 percent female staff. Women represent 42 per cent of international professionals and 46 per cent of national officers. At country level, women represent 46 percent of Country Directors and 36 percent of Resident Representatives/Resident Coordinators. 

UN Coordination on Gender

Throughout the strategic planning period, UNDP has worked closely with other UN agencies, for example, as co-chair with UNICEF of the UNDG Sub-Group on Accounting for Resources for Gender Equality and as co-leader with UN Women of the MDG Task Force, which manages the UN’s work on the post 2015 agenda. UNDP and UN Women also work together on other programmatic and policy initiatives; they support the UN Secretary-Generals UNiTE Campaign to End Violence Against Women and together with the OHCHR are launching an important joint initiative on women’s access to justice.
Implementation of UNDP Gender Equality Strategy 2008-2013

Background Paper for the Annual Report to the Executive Board

Introduction

2012 was a pivotal time in the sphere of global policy development. At the UN Conference on Sustainable Development (Rio+20) in June, a new development paradigm emerged, underscoring that for development to be effective, it must be sustainable.  The Rio+20 outcome document highlights how environmental protection and economic development are linked, and gives equal emphasis to the social – or people-cantered – dimension of sustainable development. World leaders affirmed at Rio+20 that gender equality and women’s participation “are important for effective action on all aspects of sustainable development.” 

While UNDP supported countries to accelerate achievement of the Millennium Development Goals (MDGs) by 2015, the organization – along with the rest of the United Nations family – was also deeply engaged in discussions on what the post-2015 development agenda should be.  

In this context of a shifting development paradigm, UNDP is moving into a new planning period to develop its next strategic plan and, along with it, the next Gender Equality Strategy. Propelled by the knowledge that it is critical for growth both to be equitable and to respect planetary boundaries, UNDP is committed to ensuring that development is inclusive and empowering of all parts of societies. Gender equality, which strengthens the economic, social and environmental strands of sustainable development, must be central to the new development paradigm. If we are to build sustainable routes out of poverty, women must be full beneficiaries of and contributors to their country’s progress.

This report provides an overview of UNDP’s achievements in addressing gender equality and women’s empowerment since the beginning of the current strategic plan cycle in 2008, also the start date for the organization’s first Gender Equality Strategy. It reveals an organization that has undergone a significant transformation, from one characterized in a 2005 Gender Equality Evaluation
 as lacking “the capacity and institutional framework for systematic and effective gender mainstreaming” to one that is now considered “a gender-aware organization” with staff at all levels aware of the clear linkages between gender mainstreaming and stronger development results.
 
Development Results: Poverty Reduction and Achieving the Millennium Development Goals

Since 2008, UNDP has expanded the scope of its work on women’s economic empowerment, moving beyond disparate, small-scale initiatives and investing considerably to strengthen the mainstreaming of gender equality in its economic policy advisory services and poverty reduction work. This has included: making sure gender equality and women’s empowerment are incorporated into strategies for accelerating the MDGs; developing expertise and tools for integrating gender into economic policy management; increasing the availability and use of sex disaggregated data and gender statistics; and creating knowledge products that provide evidence of how investments in gender equality can strengthen policies, reduce poverty and accelerate progress toward achieving the MDGs. 

Gender and MDG Acceleration

During the past five years, UNDP incorporated gender equality and women’s empowerment considerations into UN Country Team (UNCT) efforts to accelerate MDG achievement through the MDG Breakthrough Strategy and MDG Acceleration Framework (MAF), which were designed to help countries tackle the most off-track MDG targets. As of late 2012, in collaboration with governments and UNCT agencies, 44 countries have been applying these strategies, out of which 16 countries are directly working on maternal and reproductive health as the most off-track MDG. In addition to facilitating access to maternal health services, cultural impediments to reproductive health are being addressed in several countries, such as Botswana, Cote d’Ivoire and Lesotho. Other countries where MAF action plans had a strong gender equality component include Nepal, where one of the objectives of the MAF is to promote access to sanitation facilities for girls as a measure to boost enrolment and completion rates of school-age girls and Central African Republic, where actions were developed to improve women’s access to agricultural processing technologies and credit. Women were also the primary targets of MAF action plans in Ethiopia and Ghana.

To help development planners envision how gender initiatives can be included in MDG-based national development plans, UNDP created the Gender Needs Assessment Tool, which estimates the costs of gender equality and women’s empowerment initiatives. This tool was officially adopted with positive results by 22 African countries as part of national planning and budgeting processes. In Kenya, this led to the adoption of energy subsidies for women. In Liberia, use of the tool led to increased capacity in all gender mainstreaming processes. 

Gender-Responsive Economic Policy Management

UNDP also invested in developing national capacities to integrate gender into economic planning and policymaking to ensure that poverty reduction and economic policies deliver equally for women and men, girls and boys. In 2010, UNDP and partners launched the Gender and Economic Policy Management Initiative (GEPMI), an innovative capacity development programme designed to equip policy makers to integrate gender perspectives into economic planning, policy and budgeting processes. 
GEPMI was launched in Africa in 2010, offering training in both French and English. By the end of July 2012, GEPMI had trained and equipped hundreds of middle and senior level policy makers, academics, development practitioners and researchers from 53 countries with tools for gender-responsive development. In just one example of results, after a training for policy-makers in Zambia, unpaid care work and gender-responsive budgeting were integrated into the national budget. The initiative also includes the creation of a Master’s Programme in Gender Aware Economics, which was piloted at Uganda’s Makerere University in 2010. By 2012, 45 students from 12 African countries had graduated from the programme and together established the Africa Association of Gender Economists to guide policy formulation and carry out further research and advocacy. UNDP’s expansion of GEPMI in Africa also included the provision of tailored technical support and policy advisory services on public finance and gender-responsive budgeting to six countries.
 In 2011, UNDP partnered with the Korean Institute for Gender Equality Promotion and Education to expand GEPMI to the Asia Pacific region and also began adapting the GEPMI training modules to the needs of the Arab region.  
UNDP’s focus on integrating gender into economic policy-making and planning also included supporting gender-responsive budgeting and increasing the availability and use of sex-disaggregated data and gender statistics. In Africa, 11 countries, including Lesotho, Senegal and Ghana, undertook gender-responsive budgeting assessments in 2011-2012.  In Saudi Arabia, UNDP supported the drafting of a National Youth Strategy which mainstreamed gender-disaggregated data into its analysis and recommendations and in Azerbaijan, UNDP supported a labour force survey, which generated sex-disaggregated data and gender statistics on employment that will provide a basis for the government to make equitable policy decisions. 

Mainstreaming gender into sectoral programming has also been a focus of UNDP’s work. In Bangladesh, for example, women comprised 100 per cent of the beneficiaries of the 2010-2011 UNDP-supported project, “Rural Employment Opportunities for Public Assets” and women and girls received 70 per cent of the socioeconomic grants awarded under the project “Urban Partnership for Poverty Reduction.”
In work on disability rights and migration and development, UNDP has pushed for a gender perspective and recognition of the fact that men and women experience disability as well as migration in very different ways. As a result, gender considerations were an important factor in the selection of the projects supported by the UN Partnership on the Rights of Persons with Disabilities, which UNDP coordinates. In Jamaica, UNDP has supported the development of a National Policy on International Migration and Development that has a strong emphasis on gender concerns and in Moldova UNDP has supported the mainstreaming of gender into migration-related work.
BOX 1: Human Development Reports: Tools and Advocacy for Gender Equality
UNDP has made major contributions to gender-responsive planning and methodology through its flagship global, regional and national Human Development Reports, many of which address gender equality in their themes. The inclusion of gender equality in all National Human Development Reports is now a standard practice in many countries.  

In addition to contributing to global monitoring and tracking of performance on gender equality, the Human Development Reports are also important advocacy tools for gender equality. The UNDP 2010 Human Development Report launched the Gender Inequality Index (GII), which quantifies progress on gender inequality by bringing together indicators on labour force participation, education attainment, parliamentary representation, adolescent fertility and maternal mortality. It was lauded by the Mid-Term Review of the Gender Equality Strategy as a major advancement that will assist governments to reshape economic policy dialogue and planning priorities in ways that support faster progress toward gender equality.

The Asia Pacific Regional Report, “Power, Voice and Rights: A Turning Point for Gender Equality in Asia and the Pacific,” was launched in 2010 and became a powerful advocacy tool. To promote implementation of the report’s recommendations, UNDP established a Gender Equality Fund in the region, which resulted in several innovative country-level programmes. 
The first Africa Regional Human Development Report on Food Security, published in 2012, highlighted the fact that women have a major role in agriculture and household consumption and that their empowerment is key to achieving food security and human development. 

During the past five years, UNDP has developed several knowledge products and engaged in research to build evidence and advocate for bringing gender considerations into mainstream economic and financial policy-making.  UNDP created policy briefs on themes such as gender and taxation; gender and employment guarantees; and the gender equality impacts of the financial and economic crisis. 
UNDP also engaged in research to provide evidence about the challenges that women and girls face from HIV. In 2011, using sex-disaggregated data from national studies in Cambodia, China, India, Indonesia and Vietnam, UNDP conducted a regional analysis of the specific, socio-economic impacts of HIV on women and girls at the household level. Published in 2011 and covering more than 17,000 households, the groundbreaking analysis revealed both the disproportionate impacts of the epidemic on women and girls and their constrained access to services.
In addition, to address the critical issue of how “time poverty” hinders women’s economic empowerment, UNDP developed policy advice and programme support to recognize, reduce and redistribute the burden of unpaid care on women and girls. UNDP undertook an action-research initiative that enabled hundreds of female home-based caregivers in six African countries
 to quantify the monetary value of their labour, time and resource contributions to mitigating the effects of HIV in their communities. As a result, caregivers were not only empowered by their new skills and understanding of their worth, but also gained formal inclusion in national level policy-making (Kenya), promises of inclusion in new village health teams (Uganda) and formal employment in hospitals (Nigeria).  UNDP has also promoted better accounting of the care economy in national accounting and planning processes by supporting time-use surveys in Bhutan, Mongolia, Pakistan, Pacific Island Countries and Uruguay as well as the six countries in Africa.

In Latin America and the Caribbean, UNDP provided tools for advocacy and strengthened capacities for addressing the care economy and the gender aspects of different social protection systems through the production of a booklet on the care economy in Latin America and the UNDP-ILO-UNWomen report “Fighting inequality from the basics: The social protection floor and gender equality” in Central America.

A sample of the range of UNDP interventions and gender equality results in the area of poverty reduction and achieving the MDGs: 

· Iraq: UNDP supported MDG-based development strategies to ensure the integration of gender equality and women’s needs in national and sub-national initiatives in 12 provinces.

· Ghana: UNDP supported the technical capacity of micro-finance institutions to provide access to financial credit, savings and business development services. The project reached 86,700 clients, 85 per cent of whom were women. The enhanced access to productive resources have enabled women to expand their business and improved the living conditions of their households. 
· India:  In partnership with the IKEA Foundation, UNDP supported the expansion of the Swaayam Women’s Empowerment Programme to 17,000 villages across four Indian states and reaching out to empower 2.2 million poor women and their families socially, economically, politically and legally. Activities included promoting women-owned and managed businesses, facilitating business networks, leadership training, and community-wide awareness programmes on land rights.
· Former Yugoslav Republic of Macedonia: As part of the national employment generation programme, UNDP helped develop standards and regulations to improve the diversity and gender sensitivity of the national adult education programme.
· Zambia: Set within the framework of the UNAIDS Agenda for the Accelerated Country Action for Women and Girls, the UNDP-led interagency initiative UA Now! successfully contributed to strong integration of the gender dimensions of HIV in the National AIDS Strategic Framework and the National Operational Plan.
Development Results: Democratic Governance

Since the beginning of the Strategic Plan cycle in 2008, UNDP has focused on promoting women’s participation and empowerment, particularly in national political institutions.  More recently, UNDP has broken new ground to promote women’s participation and leadership in political parties and public administrations and to clarify the linkages between gender equality, women’s empowerment and anti-corruption.  UNDP has continued to make important contributions to advancing women’s legal rights and empowerment through law reforms, advocacy and capacity-building and to combat gender-based violence through a range of integrated strategies.

Promoting Women’s Political Participation

Substantial investments have been made in all regions to promote women’s political participation by building the capacities of national partners, including electoral management bodies, legislative assemblies and, more recently, political parties. UNDP’s electoral assistance work has included ensuring that voter education, civic participation, voter registration and electoral observation take account of the different needs of women and men to ensure their equal participation. Since 2008, more than 40 Country Offices have reported strengthening gender mainstreaming within electoral assistance programming and more than 30 Country Offices have reported building the capacities of aspiring women candidates.  In Kyrgyzstan, for example, UNDP worked with national authorities to develop gender responsive amendments to the Electoral Code and Court System that led to the approval of gender quotas in electoral committees and the court system, as well as the prohibition of gender-discriminative language in electoral campaigns for parliamentary and presidential candidates.  In 2012, UNDP supported gender-responsive electoral assistance in 24 countries.
 An evaluation of UNDP’s contribution to Strengthening Electoral Systems and Processes, presented to the Executive Board in September 2012, concluded that UNDP support in this area has led to “increased voter turnout for women and marginalized groups as well as increased the number of elected female officials.”
Working with legislative bodies, UNDP has supported the development of gender parity legislation and legal reforms to increase women’s participation. UNDP also provides direct support for women’s parliamentary caucuses and committees to strengthen gender mainstreaming in the work of parliament. In Nepal, for example, UNDP supported the development of a cross-party women’s caucus, which has been instrumental in helping women members of the Constituent Assembly develop their knowledge and views on fundamental human rights, electoral systems and quota provisions. And in Pakistan, UNDP supported the creation of the Secretariat of the Women Caucus, which has become the focal point for women parliamentarians for matters relating to basic research and information gathering. With the help of UNDP, the Women’s Caucus has become a platform that cuts across party lines to build consensus on priority issues concerning women and to ensure that gender concerns are addressed through legislation, policies and programmes. 

[image: image3.png]UNDP Sept'12 Representation of Women in Categories
RR/RCs

RR/RCs RR/RC/HCs
Country Directors | DSRSG, ERSG
DRRs/DCDs
Int. Profs
JPOs
National Officers

General Service


In a growing area of work, UNDP is also focusing on the role of political parties as “gatekeepers” to political participation and leadership, supporting parties to adopt gender equality strategies, strengthen women’s wings and develop and implement mechanisms to increase the proportion of women candidates.  Through UNDP-supported advocacy efforts in Georgia, for example, a financial incentive of 10 per cent additional party financing was introduced for parties having at least 20 per cent of women on electoral lists.  Taking advantage of the momentum created by the introduction of financial incentives, UNDP followed up with innovative advocacy by male politicians from European Union countries, which targeted the October 2012 elections and contributed to an increase in the proportion of female Parliamentarians from 6.6 percent to 12 percent.
In 2012, UNDP and the National Democratic Institute compiled examples of ways political parties have advanced women’s participation and gender equality issues and published a guidebook of 20 case studies, “Empowering Women for Stronger Political Parties.”
 The guidebook was used in training and advocacy workshops convened by UNDP in more than 16 countries in 2012
  and is now available in various editions in more than 11 languages.
Box 3: The iKNOW Politics Interactive Network 

UNDP is a founding partner of the International Knowledge Network of Women in Politics (iKNOW Politics), an online, interactive network that pools resources, experts and networks to enhance worldwide women’s access to information, expertise and dialogue about political participation. Since its creation in 2007 by UNDP and four other international partners (the International Institute for Democracy and Electoral Assistance, the Inter-Parliamentary Union, the National Democratic Institute and UNWomen),  iKNOW Politics has become the one-stop-shop for those committed to helping women in the political arena across continents and languages. 
Each month, iKNOW Politics draws over 25,000 unique visitors to the network from around the world. With 85 per cent of the site’s traffic from new visitors, the network continues to grow.  Available in Arabic, English, French and Spanish, iKNOW Politics’ online library contains over 5,324 free resources, access to over 180 international news sources and an active platform for online dialogue that caters to women from developing countries. In addition, 90 iKNOW Politics experts from 35 countries are available to answer user questions through the site. In 2012 alone, 14 discussion circles hosted on iKNOW Politics provided a space for dynamic debates on topics ranging from the role of women in politics and elections to specific topics such as campaign fundraising and women’s contribution to constitution-building processes.
Women in Public Administration

UNDP is also turning its attention to an emerging area of development, which is the promotion of women’s decision making and leadership within public administrations. Although public administrations are sometimes among the largest employers of women, the issues of women’s leadership within them has received very little global or regional scrutiny. This is one of the major areas of research and development that features in the work plan of the recently founded Singapore Centre for Public Excellence, a joint venture between the Government of Singapore and UNDP. 
UNDP also has launched the first global stocktaking of international, regional and national policy and programming approaches that impact the number and voice of women in public administrations, particularly in leadership positions.  The study focuses on 13 countries, highlights gaps in implementation and examines a range of strategies, such as targets and quotas
, capacity-building and advocacy, to discern which are yielding results in various contexts. 
Another area of UNDP work is focused on clarifying the linkages between gender equality, women’s empowerment and anti-corruption. Working with partners, UNDP has developed a series of innovative tools and reports providing evidence and making recommendations for policymakers on the inter-connections between gender equality and anti-corruption. They include: “Corruption, Accountability and Gender: Understanding the Connections,” produced with UN Women, and “Seeing Beyond the State: Grassroots Women’s Perspectives on Corruption and Anti-Corruption,” produced with the Huairou Commission, and presented by UNDP at the 15th International Anti-Corruption Conference, convened in 2012 in Brasilia by Transparency International, the Government of Brazil and UNDP.
Strengthening Women’s Legal Rights and Empowerment 

In the past five years, UNDP has supported women’s legal rights, including by strengthening women’s access to and control over land and resources, as well as by focusing on property, inheritance, family, domestic violence and gender equality in laws and constitutions.  UNDP has played an important role in supporting national governments to make the links between sustainable development, women’s rights and gender equality and has made valuable contributions to building the capacities of states to ratify and implement the Convention on the Elimination of Discrimination Against Women (CEDAW). For example, in Nepal UNDP is supporting a legal reform and education process that is working to align civil and criminal codes with the fundamental principles of international human rights conventions in which gender equality and social inclusion are central.  In addition to addressing formal laws, UNDP also has focused on exploring innovative practices related to protecting women’s rights using customary law. In South Africa, UNDP has examined customary laws related to property and inheritance rights in order to protect women’s rights. 

With women accounting for 58 per cent of people living with HIV in sub-Saharan Africa, UNDP has continued to pursue a multi-dimensional approach to addressing the gender dimensions of HIV and AIDS. To examine the impact of law on HIV responses and to catalyse country-level action aimed at promoting an enabling legal environment; in 2010 UNDP established and supported an independent Global Commission on HIV and the Law. The report of the Global Commission, “HIV and the Law: Risks, Rights & Health,” launched in July  2012,  recommends important country actions on the legal environment related to people with HIV and includes several recommendations to mitigate violence and discrimination as experienced by women. In 2012, UNDP, in partnership with UN and civil society partners, is supporting 59 countries to implement the Commission’s recommendations. UNDP has also supported the legal empowerment of women and girls living with and affected by HIV through Know Your Rights campaigns, legal analysis and audits, research, advocacy, and HIV and gender-based violence assessments.  

Gender-based Violence

Addressing gender-based violence remains a key area of UNDP work, with at least a third of Country Offices engaged in initiatives for preventing and responding to gender-based violence. UNDP support includes capacity building and policy and programmatic support for developing gender-based violence legislation and building more gender-sensitive legal and judicial institutions, including by enhancing the capacities of police officers, judges, court administrators and religious leaders to ensure women’s access to justice both through formal and informal processes. In Paraguay, for example, UNDP helped build police capacities to present and respond to gender-based violence, including domestic violence and trafficking, as well as to develop safe spaces for women in six police stations. 
In Mexico, analyses and advocacy by UNDP together with UNWomen and the OHCHR contributed to a decision by President Peña Nieto, in his former capacity as the Governor of the State of Mexico, to approve a reform of the State Criminal Code introducing tougher penalties for gender-based violence and criminalizing femicide. In Asia and the Pacific, UNDP is supporting Partners for Prevention, a joint programme of UNDP, UNFPA, UN Women and UNV focusing on the primary prevention of gender-based violence in more than ten countries in the region. The programme is building local and regional knowledge on how to engage men and boys in preventing violence.
To further guide Country Offices in addressing gender-based violence, UNDP is preparing a range of knowledge products including guidance notes on multi-sectoral programming for gender-based violence and on domestic violence law reform and a policy brief on political violence against women in elections. Through its contributions around the world, UNDP remains a leading partner of United Nations Secretary -General Ban Ki-moon’s UNiTE to End Violence Against Women campaign. In 2012 in Latin America and the Caribbean, for example, UNDP collaborated with the UNiTE campaign and UNWomen to develop a mapping of the implementation of plans and policies on violence against women in 26 countries and is currently devising recommendations for decision-makers and staff of institutions responsible for implementation.

UNDP also continued working to integrate strategies to address gender-based violence into national AIDS plans.  As a result of workshops convened by UNDP and UN partner agencies for 14 countries in 2010 and 16 countries in 2011, national AIDS responses in participating countries are planning or taking more consistent action to reduce gender-based violence, including sexual violence, and better integrate a focus on engaging men and boys to address the gender dimensions of HIV.  
A sample of the range of UNDP interventions and gender equality results in the area of democratic governance: 

· Azerbaijan:  UNDP support to civil service reform, with an emphasis on women’s participation, contributed to 10 percent increase in the recruitment of women. 

· Senegal: UNDP provided technical and financial support to the Caucus of Women Leaders and together with partners provided training on peaceful election observation to journalists and youth throughout the country. The elections occurred without violence and resulted in an increase in women MPs to 65 out of 150.
· India: UNDP supported an initiative to improve access to justice for women and men belonging to marginalized groups which trained and mentored more than 8,000 intermediaries including lawyers, paralegals, Panchayat Leaders and Dalit elected representatives, more than 60 per cent of whom are women. 
· Timor Leste: UNDP supported awareness raising and training of community leaders of the law on prevention of domestic violence, resulting in improved access of women to justice, evidenced by increase from 17 per cent registered complaints in 2010 to 26 per cent in 2011.  
· Egypt: As part of a project to strengthen the democratic process in Egypt, UNDP is supporting the “Women Citizenship Initiative,” which is facilitating over a three-year period the issuing of 2,000,000 national ID cards to women, enabling them to engage in economic opportunities, vote, seek membership in political parties, access government  health and social security services  and facilitate processing property titles or deeds.
· Uruguay: UNDP facilitated an initiative with women from different political parties to enhance women’s participation and leadership and develop a gender equality agenda that resulted in the consolidation of a Multi-Party Political Women’s Network at local and national levels. 
Development Results: Crisis Prevention and Recovery

The UNDP Gender Equality Strategy sets out a clear strategy for mainstreaming gender across all its crisis prevention and recovery work. This includes strengthening post-crisis governance functions; restoring foundations for local-level development and economic opportunities; and enhancing conflict and disaster risk management capabilities. This strategy was accompanied by investments in gender expertise and awareness training for all crisis prevention and recovery staff and ear-marking of investments for gender equality and women’s empowerment programming in crisis countries. 
Advocating for this agenda over the past five years, UNDP has played an increasingly active role in the development of strong global policy on women, peace and security.  UNDP, along with other UN agencies, contributed significantly to the Secretary General’s 2010 report on Women’s Participation in Peace-Building, which clearly articulates the ways in which women’s contributions are fundamental to lasting peace.  UNDP now co-leads three priority areas highlighted by the report: inclusive governance, economic recovery and rule of law/access to justice for women.  
Strengthening gender mainstreaming in post-crisis governance functions
Sustainable crisis prevention and recovery efforts require involving women, addressing women’s concerns and paying attention to gender inequalities in all post-crisis processes.  This element of UNDP’s work has included ensuring women’s political participation in post-crisis democratization processes and accounting for the needs of women and men in post-conflict recovery plans and resource mobilization mechanisms. It also has meant advancing a rights-based approach, which both sustains and increases the efficacy of crisis prevention and recovery efforts. For example, an integrated effort by UNDP and partners in Burundi supported the government in encouraging women to register, vote and run for office in the 2010 elections, resulting in women comprising more than a third of elected officials and almost half of government ministers. While UNDP’s support of Burundi’s national identity card campaign enabled more women to vote, it also helped deepen the democratic process and diffuse political tensions by reaching nearly one million disenfranchised men and women. In Liberia, UNDP supported gender-responsive changes in the constitution, legal provisions and parliamentary processes, which contributed to the establishment of a Ministry of Gender and Development and the implementation of projects carefully coordinated and guided by an overall gender equality strategy. 
In the Asia-Pacific region, UNDP supports women leaders and activists in conflict prevention, dispute resolution, reconstruction and peace-building through the N-Peace (Engage for Peace, Equality, Access, Community and Empowerment) network in Afghanistan, Indonesia, Nepal, Sri Lanka and Timor Leste. In October 2012, nine N-Peace laureates were honoured by Philippines President Benigno S. Aquino III for their contribution to peace and security in their respective countries.
UNDP contributed to global knowledge on gender responsive post-conflict processes with the 2010 publication of “The Price of Peace: Financing for Gender Equality in Post-Conflict Recovery and Reconstruction.”   This research on the under-explored area of financing for gender equality in post-conflict recovery and reconstruction illustrates how women's needs are not being met and argues that post-conflict recovery efforts must dedicate resources explicitly to the advancement of women and gender equality.  
Restoring foundations for local-level development and economic opportunities
To restore foundations for local-level development, UNDP has invested in strengthening the capacity of governments, civil society and the private sector to integrate gender perspectives and encourage the inclusion of women in economic recovery policies and programmes.  To this aim, UNDP broadened its livelihood and employment creation programmes so that they target men and women in a more balanced way.  For example, women comprised 69 per cent of the people employed through UNDP economic recovery programmes in Haiti in 2012.
Enhancing gender mainstreaming in disaster risk management capabilities 
Responding to disasters’ disproportionate impact on women, UNDP has worked with national governments to ensure that conflict and disaster risk prevention, reduction, mitigation and recovery tools, frameworks and instruments benefit from a strong gender component as well as the full participation of women. In Haiti, UNDP established strategic partnerships with the Haitian Ministry of Women’s Affairs, women’s organizations, non-governmental organizations and the private sector as well as other UN agencies to ensure that a gender dimension of the post-earthquake recovery process was included in the five-year strategic plan of the Haitian Ministry of Women’s Affairs. A concrete gender strategy was implemented and focused on women’s participation in the reconstruction process, women’s economic empowerment, gender-based violence prevention and disaster risk reduction in the neighbourhoods strongly affected by the earthquake. 
In Pakistan, UNDP supported the Provincial Disaster Management Authorities of Punjab, Sindh and Baluchistan in the implementation of post-earthquake       early recovery activities focused on agriculture, food security, health and nutrition, water and sanitation, education, housing and community infrastructure in 29 districts; women represented 40 per cent of the total beneficiaries. In 2012, UNDP published a guide, “Integrating Gender in Disaster Risk Management in Small Island Development States,” which outlines the vulnerability of small island developing states in the Pacific and the Caribbean. The guide is intended to be a practical tool for disaster managers and their teams working to build resilience at the community level in small islands.  In Latin America and the Caribbean, UNDP documented the experiences of countries in the region to develop learning tools on Gender, Climate Change and Risk Management and a virtual course on Gender and Disaster Risk Management for the Caribbean region.

Addressing Sexual and Gender-based Violence in Crisis and Post Crisis Contexts
As a co-lead entity
 implementing paragraph 8 of UN Security Council Resolution 1888, which urges member States to implement strategies to halt the use of sexual violence as a tactic of war, UNDP has supported legal reform and strengthened national capacities to fight impunity for conflict-related sexual violence. UNDP has focused both on supporting improved services for survivors of gender-based violence and establishing gender-sensitive institutional structures and legal frameworks. 
In addressing sexual and gender-based violence in crisis and post crisis contexts, UNDP’s comparative strength lies in its expertise on promoting rule of law and access to justice.  UNDP support has included strengthening policy and legal frameworks relating to violence against women, facilitating the establishment of shelter systems to offer protection for women survivors, and helping establish special units in the police that can help link women with services, investigate cases and facilitate prosecution through the justice system. In addition, UNDP’s policy and programmatic responses have included providing support to advance the economic independence of survivors, building capacities to provide psycho-social support and improving awareness of and information on sexual and gender-based violence, often with partners, including joint UN programmes.   
In Democratic Republic of Congo, UNDP’s Access to Justice Programme and other projects have measurably increased access to justice for survivors of sexual violence and contributed to the improvement of the whole penal chain for survivors of sexual violence. And in Afghanistan, UNDP supported the establishment of a Human Rights Support Unit in the Ministry of Justice to review legislation, policy and practices on human rights compliance, resulting in improvements to several legislative documents, including the Law on Elimination of Violence Against Women.  At the same time, UNDP focused on the recruitment of female police, training and capacity development of the national police, and awareness-raising on gender issues. These efforts resulted in the recruitment of women into the police forces and leadership training for women of different police ranks. 
A sample of the range of UNDP interventions and gender equality results in the area of crisis prevention and recovery: 

· Chad: UNDP and the EU supported strengthening dialogue and negotiation with stakeholders involved in conflict management, which resulted in establishment of a network of mediators, 30 per cent of whom are women, and strengthened women's leadership in conflict prevention and management. 

· Tajikistan: UNDP supported local governments to work with communities in the Shaartuz and Vanj districts to identify needed recovery interventions. As a result, 45 small-scale community-level recovery projects were completed, benefiting approximately 212,000 people, of whom 51 per cent were women.

· Iraq: UNDP supported the operationalization of five Family Protection Units to provide services to survivors of gender-based violence and also engaged with the government to develop legislation on sexual and gender-based violence. These efforts contributed to Iraq’s allocation of land for additional Family Protection Units and the adoption of the Domestic Violence Law in the Kurdistan region and a draft Domestic Violence Law in Iraq.
· Mexico, Costa Rica, Paraguay, Honduras and Argentina: UNDP supported governments to mainstream gender into Disaster Risk Reduction policies and plans, which in Honduras and Argentina resulted in key agreements between National Equality Mechanisms and the entities responsible for DRR. 
Development Results: Environment and Sustainable Development

UNDP has invested significantly over the past five years in bringing gender issues and the participation of women into global policy debates and national work on environment, energy and climate change. To this aim, UNDP played a leading role in creating the Global and Gender Climate Alliance, a coalition of UN and civil society partners working to ensure that climate change policies, decision-making, and initiatives at the global, regional and national levels are gender responsive. In addition, UNDP has built up a cadre of experts, both within and outside the organization, and has developed knowledge products to support the integration of gender considerations into global climate change policy and financing mechanisms as well as national plans and programmes for environment and energy.

The Global Gender and Climate Alliance (GGCA), created in 2007 and now including nearly 70 UN agencies and civil society organizations, has supported and trained women delegates from developing countries to participate in climate change negotiations and conducted capacity development sessions for national delegates, both female and male, on the gender dimensions of climate change. As a result of these carefully sequenced advocacy and capacity building efforts, the Cancun Agreements emerging out of the UN Framework for Climate Change COP-16 in 2010 were the first global climate change policy to include multiple references to gender equality. More gains were made at COP-17 in 2011 in Durban, South Africa, where gender equality was firmly entrenched in the outcome document in such areas as adaptation, mitigation, capacity building and technology, as well as in the Green Climate Fund. And in 2012, at COP-18 in Doha, a new decision on gender was adopted that will serve to increase women’s participation in UNFCCC negotiations and bodies and provide a space for gender deliberations in the official COP agenda
UNDP and partners also have focused on promoting gender equality in major climate finance mechanisms.  In 2011, UNDP developed a ground-breaking publication “Ensuring Gender Equity in Climate Change Financing,” which examines the links between gender equality, climate change and achievement of the MDGs, and suggests how climate financing can be structured to promote gender equality and women’s empowerment.  UNDP’s advocacy work has led to results: gender equality is now a key criterion in the operational policies and guidelines of the Adaptation Fund, Climate Investment Fund and the Green Climate Fund. Since 2011, UNDP has witnessed higher standards of gender integration in the project proposals coming before the boards of those funds.  UNDP is also leading efforts to integrate gender in the United Nations Collaborative Programme on Reducing Emissions from Deforestation and Forest Degradation (UN-REDD) Programme. In 2011, UNDP and UN-REDD developed  “The Business Case for Mainstreaming Gender in REDD+”, which illustrates how integrating gender equality principles into REDD+ can result in more effective and sustainable climate and development policies and programmes.

To support its advocacy work, UNDP has significantly built up its internal capacities on gender and environment by bringing on experts at global level and training regional and national cadres of experts to support countries to integrate gender into environment policies and programmes. These experts include those with specific knowledge on adaptation, energy access, agriculture and food security, disaster risk reduction and climate finance. To support this work, UNDP has focused on developing new knowledge products.  For example, in 2008, UNDP produced “Gender and Climate Change,” a guidebook offering concrete advice on gender-sensitive planning and implementation of adaptation projects and programmes. In 2010, UNDP produced the “Gender, Climate Change and Community-Based Adaptation Guidebook,” which compiles best practices of UNDP-supported, gender-sensitive community-based projects and programmes.  In late 2012, UNDP completed a series of thematic policy briefs and training modules on gender and climate change, which includes a general overview as well as briefs and modules on adaptation, agriculture and food security, equitable energy access and climate finance in Africa. 
Integrating Gender into National Plans

As a result of these investments in capacity-building and knowledge production, UNDP is increasingly being asked to support national governments to integrate gender issues in environment and energy policies and programmes. As of 2012, 14 UNDP Country Offices in Africa and Asia are receiving support from UNDP and GGCA partners to integrate a gender perspective into environment and energy planning, budgeting and policy-making processes. This work is yielding results. In Bangladesh, with UNDP and GGCA support to sensitize private sector entrepreneurs around gender equality issues, a policy to hire women workers in the hybrid brick kilns has been adopted. 
Additionally, in 20 African countries, UNDP supported the strengthening of women’s leadership and mainstreaming of pro-poor and gender-sensitive climate change adaptation into national and sub-national development processes, seven of which have highlighted gender equality as a national adaptation priority. UNDP also supported the mainstreaming of gender in the National Policy of Climate Change in Paraguay; provided assistance for Argentina to initiate integration of gender issues in national climate change and adaptation plans; and supported Colombia to incorporate gender perspectives into local adaptation initiatives. 
Supporting the Secretary-General’s Energy Access for All initiative, UNDP is also working  with partners to expand access to modern clean energy services for poor women and men and to mobilize women as active agents of change.  For example, UNDP supports the “Women Solar Engineer” programme, in collaboration with the Barefoot College in India, which provides poor communities in Africa, Asia and the Small Islands Developing States with technical support and funding for solar panel kits.   The project is training rural women in 18 countries in the maintenance of solar panels, enabling them to provide clean, low-cost solar energy to their communities and earn much-needed income.

UNDP has been bringing lessons learned in climate change work to the post-2015 agenda, specifically in regard to the mutually reinforcing links between the environmental, economic and social strands of sustainable development. As co-chair of the UNDG Task Team on Environmental Sustainability, Climate Change and Rio+20, UNDP advocated for strengthening all three dimensions of sustainable development, including gender equality, and addressing them in an integrated manner at country level. In 2012, UNDP launched “Powerful Synergies: Gender Equality, Economic Development and Environmental Sustainability,” a collection of evidence-based papers by scholars and practitioners that highlight the links between gender equality and sustainable development across a range of sectors and global development issues such as energy, health, education, food security, climate change, human rights, consumption and production patterns, and urbanization. The publication provides evidence from various sectors and regions on how women’s equal access to and control over resources not only improves the lives of individuals, families and nations, but also helps ensure the sustainability of the environment.

A sample of the range of UNDP interventions and gender equality results in the area of environment and sustainable development: 

· Ethiopia:  UNDP support for the Coping with Drought and Climate Change programme benefitted over 19,430 women farmers. UNDP is also supporting participation of women decision-making in such community structures as water users associations, seed supply and marketing cooperatives, and irrigation users associations. 
· Senegal: With support from the Global Environment Facility (GEF), UNDP provided training to women on how to plant and care for mangroves.  In addition to earning money, women involved in the project are playing a critical role in the restoration of over 2,000 hectares of rare mangroves in northern Senegal.

· Kenya: With partners in the Global Gender and Climate Alliance, UNDP is supporting the Ministry of Environment and Mineral Resources to ensure that gender equality principles are integrated into the National Climate Change Response Strategy by developing a gender mainstreaming strategy and guidelines, with specific actions and tools.

· Egypt: The UNDP Medicinal Plants Project supported the establishment of a Medicinal Plants Association in two Bedouin communities, which is providing raw materials and financial support for Bedouin women to enable them to produce handmade products.
Institutional Development 

Over the past five years, UNDP has strengthened its approach to institutional development to achieve gender equality results, taking concrete action and making investments to: solidify leadership and commitment on gender equality; track and monitor investments; build capacities; improve knowledge production, management and outreach; achieve gender parity; and enhance inter-agency collaboration. In doing so, UNDP has moved from being an organization with ad hoc interventions for promoting gender equality to one distinguished by a robust institutional framework for ensuring gender equality results.  This progress was noted by the 2010-2011 Mid-Term Review of the UNDP Gender Equality Strategy, which concluded that UNDP has become “a gender-aware” organization with an institutional framework “capable of delivering genuinely concrete gender equality results” and that the leadership of senior management in driving the strengthening of this framework was critical.  
Deepening Accountability

Through the Gender Steering and Implementation Committee (GSIC), chaired by the Administrator or Associate Administrator, UNDP ensures that bureau directors and practice leaders systematically integrate gender equality in each area of work and demonstrate leadership on gender equality. The GSIC is, in effect, a senior management peer review committee to which bureau directors report annually on their programmatic and institutional results.  The Office for Human Resources reports on the implementation of the Gender Parity Action Plan. The GSIC makes recommendations to strengthen action in each area of work. 
Since 2008, the GSIC has made numerous recommendations to improve gender equality results throughout UNDP. For example, the GSIC has recommended that gender analysis, sex disaggregated data, and gender explicit outcomes, outputs, indicators and budget allocations are included in strategic plans and processes, including Country Programme Documents; that gender equality expertise is included in SURGE assessment missions and deployment;  that action plans and targets to address gender balance at middle and senior management levels are developed; and that the post-2015 development agenda systematically integrates gender equality and women’s empowerment in macro-economic frameworks and processes.  As a result of GSIC recommendations, Bureau and Practice Group Directors have developed gender parity action plans and the 13 Country Programme Documents submitted to the Executive Board in June 2012 demonstrated marked improvements by including gender analysis, sex disaggregated data and gender explicit outcomes, outputs, indicators and budgets. 
The Gender Marker: Monitoring Contributions to Gender Equality
In 2009, UNDP launched the Gender Marker, which requires each project manager to rate projects against a four-point scale indicating its contribution toward the achievement of gender equality. The Gender Marker provides an indicative assessment upon which senior management can monitor the work of its units. The Gender Marker findings are inputs for the GSIC and provide a mechanism for gauging progress, identifying challenges and taking rapid corrective action. 
Over the past year, Gender Marker results have not shown any significant change. Results for 2012 indicate a slight increase in Gender Marker-related projects that made a significant or principal contribution to gender equality and a slight decrease in Gender Marker-related expenditures that made a significant or principal contribution to gender equality (see Tables  1 and 2).  
Table 1: UNDP Project Contribution to Gender Equality (%) 2011-2012*

	Rating
	2011
	2012

	GEN0: No noticeable contribution to gender equality
	24
	21

	GEN1: Some contributions to gender equality
	47
	49

	GEN2: Significant contributions to gender equality
	23
	24

	GEN3: Gender equality is a principal objective
	6
	6


*Excludes projects that have not been rated. Figures subject to rounding errors.

Source: UNDP Atlas Financial System, January 2013.  

Table 2: UNDP Expenditure Contribution to Gender Equality (%) 2011-2012*

	Rating
	2011
	2012

	GEN0: No noticeable contribution to gender equality
	17
	18

	GEN1: Some contributions to gender equality
	51
	53

	GEN2: Significant contributions to gender equality
	27
	25

	GEN3: Gender equality is a principal objective
	5
	4


*Excludes expenditures that have not been rated. Figures subject to rounding errors.

Source: UNDP Atlas Financial System, January 2013.

The thematic area with the greatest percentage of expenditures having gender equality as “a significant” or “principal objective” continues to be Poverty Reduction and MDG Achievement, followed by Democratic Governance.
Strengthened Capacities for Gender Mainstreaming

Since adoption of the Gender Equality Strategy in 2008, UNDP has increased both staffing and staff capacity on gender equality issues. The core Gender Team has grown from five staff members in 2005 to 18 by late 2012, including a Regional Gender Practice Leader in each regional centre. The team is complemented by a pool of experts on such areas as gender and climate change, gender and economic development and the gender considerations of crisis prevention and recovery.  All country offices report having a gender focal point and almost half have a gender focal team led by a senior manager.   This robust investment in gender expertise had enabled UNDP to bring added value to its participation in global policy debates and inter-agency processes and to play a dynamic leadership role that contributes directly to the organization’s standing. UNDP’s expertise in gender equality is particularly important given that the organization’s six principal donors include gender equality among their top three development cooperation priorities. 

UNDP training on gender equality has shifted from generic skills training in gender analysis to targeted training in specialized thematic areas. For example, in 2009, UNDP coordinated a global meeting on Action to Address Gender-Based Violence (GBV) to review good practices, opportunities and cutting edge thinking in work for GBV, both within UNDP and in the broader development community, as growth areas that can be incorporated into the UNDP’s work. In 2010, the Regional Bureau for Europe and the CIS trained staff members on the gender dimensions of climate change; the Bureau for Crisis Prevention and Recovery introduced training sessions for all staff on gender and crisis prevention and recovery; and in countries such as Bosnia and Herzegovina, gender-training modules were developed for each programme area. 

Box 4: UNDP Gender Equality Seal

In 2011-2012, UNDP piloted the UNDP Gender Equality Seal, a new capacity building and quality assurance mechanism which was inspired by Latin American public-private certification programmes and standards for gender equality in the workplace. The UNDP Gender Equality Seal, which was piloted in the Argentina, Kyrgyzstan and Bhutan Country Offices, is envisaged as a corporate certification process that recognizes good performance of UNDP offices/units to deliver gender equality results. It offers three levels of certification: Gold/great, Silver/good, and Bronze/improving.  Argentina, Kyrgyzstan and Bhutan were each awarded the Gold seal in the pilot phase.
The Gender Equality Seal initiative aims to accelerate gender equality in the workplace and generate data and evidence to improve and demonstrate efficiency and results. The pilot will be expanded to more countries in 2013 before full roll-out of the initiative.  The Seal will allow country offices to better monitor and present a comprehensive and accurate representation of the “big picture” on gender equality and better link workplace policies with development results. 

Knowledge Management, Production and Outreach

UNDP has invested heavily in the past five years to contribute more substantially to knowledge and policy advice on gender equality and to foster the effective sharing of best practices both within the organization and in the wider policy sphere. 

GenderNet, UNDP’s leading knowledge network on gender equality, now has more than 1200 members and is widely regarded as the leading network on gender equality within the UN system. Between 2008 and 2012, more than 140 queries from UNDP staff were launched. Gender Net has hosted over 12 substantive e-discussions on trending topics with external expert moderators and broad participation from civil society, academia, the UN system and governmental institutions.  UNDP also supports regional knowledge portals on gender equality in Latin America (see box 5) and Europe and CIS. 
Box 5: América Latina Genera (www.americalatinagenera.org). 

An innovative regional gender portal, UNDP’s América Latina Genera services Latin America and Caribbean Country Offices and their stakeholders with a wide range of knowledge products, such as conceptual frameworks, toolkits and rosters, as well as Virtual Community of Practices and Knowledge Fairs. The regional reference portal on gender equality is used as a core resource and reference-point for Spanish speaking Governments, Country Offices, civil society organizations and academic centres of the region. In Latin America, monthly visits to the America Latina Genera portal have grown by 25 per cent since 2010. More than 28,000 users  check the site each month. Governments, civil society groups and universities use the site to access a wealth of resources on gender mainstreaming and to participate in discussion forums.
Between 2008 and 2012, UNDP published more than 50 substantive knowledge products to provide policy makers, UNDP Country Office staff and partners from civil society and governmental institutions with policy and programming advice on gender equality.  The publication “Powerful Synergies: Gender Equality, Economic Development and Environmental Sustainability” received more than 750 hits in the first five days after its launch on 27 September 2012. 

UNDP has also embraced social media tools to advocate for its gender equality work and reach out to partners, donors and the general public.  On International Women’s Day in 2011, UNDP Administrator Helen Clark held a live Twitter chat on empowering women to end poverty that garnered nearly two million impressions. In 2012, Associate Administrator Rebeca Grynspan marked International Women’s Day by hosting a live Facebook discussion on empowering rural women. On 1 October 2012 more than 12 million impressions on Twitter were reached with the hashtag #Equality Monday. UNDP’s Gender YouTube channel has had more than 40,000 views.  

Gender Parity

UNDP’s first Gender Parity Action Plan was developed in 2009 in response to a 2008 report that found continued organizational challenges in promoting gender parity at the middle and senior management levels. At that time, only 38 per cent of all international professionals were women and, on average, 28 per cent of senior managers were women. 

Today, UNDP has overall gender balance with women representing 50 percent of the work force. Women represent 42 per cent of international professionals, 46 per cent of national officers and 57 per cent of general service staff. 
At the country level, women now represent 46 percent of Country Directors and 41 percent of Deputy Country Directors/Deputy Resident Representatives. Women account for 36 percent of Resident Representatives/Resident Coordinators. However, if we exclude those in this category who are also Humanitarian Coordinators, the percentage of women increases to 46 percent, a significant accomplishment. Conversely, women comprise only 19 percent of those at the RR/RC/HC level (see Table 3).

Table 3: Representation of Women in Categories, September 2012
[image: image2.jpg]Empowered lives.
Resilient nations.


UNDP has made aggressive efforts over the past five years to boost the number of women serving in leadership positions. Of the women candidates nominated to the RC pool, UNDP has nominated 68 percent of them, compared to 32 percent by other agencies.  Reaching gender parity at the RC/RR/HC level will require efforts not only by UNDP but by all agencies working together.
Challenges persist in achieving gender parity at middle and senior management positions (see Table 4). While women account for 53 per cent of the P1 to P3 posts, this figure drops at P4 and P5 levels, where women account for 37 per cent of posts. Within RR/RCs, women account for 45 percent of D1 posts but only 32 percent of D2 and nine percent of ASG posts.
The GSIC has required Bureaus to present gender parity action plans and last month tasked the Office of Human Resources to develop a corporate gender parity strategy to be presented by April 2013.
Table 4: International Professionals, Comparative Gender Analysis, September 2011-2012
	International Professionals
	September 2011
	September 2012
	 

	
	Total  #
	M %
	F %
	Total  #
	M %
	F %

	Senior Mgmt.

(D1 +)
	338
	63%
	37%
	343
	65%
	35%

	Middle Mgmt.

(P4 - P5)
	1423
	65%
	35%
	1407
	63%
	37%

	Junior Mgmt.

(P1 - P3)
	899
	46%
	54%
	888
	47%
	53%

	Total Int. Prof.
	2660
	58%
	42%
	2638
	58%
	42%

	
	
	
	
	
	
	
	


Interagency Cooperation and Partnerships 
Throughout the strategic planning period, UNDP worked closely with other UN agencies as a member of the working group to support the establishment in 2010 of UNWomen and has played an important role during the transition process. UNDP has worked closely to support UNWomen’s roll-out in the field and has partnered on joint initiatives.  This has included: supporting the Secretary General’s Campaign to End Violence against Women; playing an active role as members of the UNDG Task Force on Gender Equality, the Inter-Agency Network on Women and Gender Equality and co-chairing the inter-agency task forces on Gender and the MDGs, and Gender and Climate Change. UNDP and UNWomen also co-lead the MDG Task Force, which manages the UN’s post-2015 work.
UNDP was also a pilot agency and member of the working group supporting UNWomen on the development of the first System Wide Action Plan (SWAP) to implement the UN policy on gender equality and women’s empowerment, approved by the Chief Executives Board in April 2011. The SWAP Guidance Note acknowledges UNDP’s leadership in accountability for gender equality results, RBM (planning and reporting and data analysis) and knowledge management. 

UNDP is also co-chair, with UNICEF, of the UNDG Sub-Group on Accounting for Resources for Gender Equality and led the development of a “Guidance Note on principles and standards for tracking and reporting on allocations and expenditures for gender equality”  to ensure comparable data across the UN system.  UNDP continues to provide advice and technical support on implementing the Gender Marker to other UN agencies. 

At the regional and country level, UNDP has also supported the establishment and functioning of the various Inter-Agency gender theme groups. For instance, in Latin America and the Caribbean, UNDP contributed to the creation of the Inter-agency Group for Gender Equality and Women’s Empowerment coordinated by UN Women. In the Asia-Pacific region, UNDP is a member of the Regional Co-ordination Mechanism Thematic Working Group on Gender Equality and Empowerment of Women and is Co-Chair of the Taskforce on Women, Peace and Security in 2012 which supports a high level Regional Advisory Group on SCR1325. 
-0-
Box 2: Gender Equality in Arab States Transitions 


In the Arab Region, UNDP is now working with transitional authorities and new parliaments to ensure the participation of women in political transitions. This has included supporting awareness raising campaigns to engage women and youth in political transitions and promote inclusive dialogue; reform of political party bylaws and parliamentary procedures to better engage women and youth; the sharing of best practices on how to promote women’s political representation; and development of gender-sensitive electoral processes.  For example:


In Yemen, UNDP is supporting the entire transition process, from the early presidential elections in February 2012 through the expected constitutional referendum in 2013 by working with the government to ensure civic and voter education is tailored to reach women and men, young and old. 


UNDP support to the political transition in Tunisia has included sharing best practices and advocating for the inclusion of women in transitional political structures;  supporting women candidates for and members of the Constituent Assembly; and fostering  women’s civic engagement in the constitution-making process.


In Libya, UNDP electoral support included comprehensive civic education and voter outreach with a special emphasis on informing women about their rights and ensuring their full participation.  


In Algeria, where after the 2012 elections women account for one-third of the seats in Parliament, UNDP is providing capacity building support to the newly-elected members.  


� Evaluation of Gender Mainstreaming in UNDP, UNDP Evaluation Office, 2006.


� Midterm Review Report of UNDP Gender Equality Strategy 2008-2013.


� Evaluation of Gender Mainstreaming in UNDP, UNDP Evaluation Office, January 2006.


� Midterm Review Report of UNDP Gender Equality Strategy 2008-2013.


� Cameroon, Benin, Namibia, Rwanda, Zambia and Zimbabwe.


� Cameroon, Kenya, Malawi, Nigeria, South Africa and Uganda.


� Afghanistan, Cambodia, DRC, Egypt, Gambia, Georgia, Ghana, Iraq, Jordan, Kenya, Lebanon, Libya, Liberia, Madagascar, Mexico, Moldova, Mozambique, Nepal, Niger, Nigeria, Pakistan, Timor-Leste, Tunisia and Yemen.  


� � HYPERLINK "http://www.undp.org/content/undp/en/home/librarypage/womens-empowerment/empower-women-political-parties.html" �http://www.undp.org/content/undp/en/home/librarypage/womens-empowerment/empower-women-political-parties.html� .


� Benin, Brazil, Chile, Georgia, Libya, India, Jamaica, Jordan, Mauritania, Mexico, Mongolia, Paraguay, Suriname, Tunisia, Ukraine and USA.


� Countries employing quotas that include the public administration include Azerbaijan, Bangladesh, BiH, Cambodia, Colombia, Croatia, France, Kyrgyzstan, Mongolia, Serbia. Countries employing targets include Afghanistan, South Africa and the UK.


� OHCHR and DPKO are co-lead entities in partnership with the Office of the Special Representative of the Secretary-General on Sexual Violence in Conflict.


1

