 Annex 1: Terminology Used in the Gender Equality Strategy

Gender

“Refers to the social attributes and opportunities associated with being male and female and the relationships between women and men and girls and boys, as well as the relations between women and those between men. These attributes, opportunities and relationships are socially constructed and are learned through socialization processes. They are context/time-specific and changeable. Gender determines what is expected, allowed and valued in a women or a man in a given context. In most societies there are differences and inequalities between women and men in responsibilities assigned, activities undertaken, access to and control over resources, as well as decision-making opportunities. Gender is part of the broader socio-cultural context. Other important criteria for socio-cultural analysis include class, race, poverty level, ethnic group and age.”57

Gender Equality

“Refers to the equal rights, responsibilities and opportunities of women and men and girls and boys. Equality does not mean that women and men will become the same but that women’s and men’s rights, responsibilities and opportunities will not depend on whether they are born male or female. Gender equality implies that the interests, needs and priorities of both women and men are taken into consideration—recognizing the diversity of different groups of women and men. Gender equality is not a ‘women’s issue’ but should concern and fully engage men as well as women. Equality between women and men is seen both as a human rights issue and as a precondition for, and indicator of, sustainable people-centred development.”58

Gender Mainstreaming

“Mainstreaming a gender perspective is the process of assessing the implication for women and men of any planned action, including legislation, policies or programmes, in all areas and at all levels. It is a strategy for making women’s as well as men’s concerns and experiences an integral dimension of the design, implementation, monitoring and evaluation of policies and programmes in all political, economic and societal spheres so that women and men benefit equally and inequality is not perpetuated. The ultimate goal is to achieve gender equality.”59

Women’s Rights

“The human rights of women and of the girl child are an inalienable, integral and indivisible part of universal human rights. The full and equal participation of women in political, civil, economic, social and cultural life, at the national, regional and international levels, and the eradication of all forms of discrimination on grounds of sex are priority objectives of the international community.”60

“As defined in Article 1, ‘discrimination against women’ shall mean any distinction, exclusion or restriction made on the basis of sex which has the effect or purpose of impairing or nullifying the recognition, enjoyment or exercise by women, irrespective of their marital status, on a basis of equality of men and women, of human rights and fundamental freedoms in the political, economic, social, cultural, civil or any other field.”61

Women’s Empowerment

“Women's empowerment has five components: Women’s sense of self-worth; their right to have and to determine choices; their right to have access to opportunities and resources; their right to have the power to control their own lives, both within and outside the home; and their ability to influence the direction of social change to create a more just social and economic order, nationally and internationally.”62

“The concept of empowerment is related to gender equality but distinct from it. The core of empowerment lies in the ability of a woman to control her own destiny. This implies that to be empowered women must not only have equal capabilities (such as education and health) and equal access to resources and opportunities (such as land and employment), they must also have the agency to use those rights, capabilities, resources and opportunities to make strategic choices and decisions (such as are provided through leadership opportunities and participation in political institutions. And to exercise agency, women must live without the fear of coercion and violence.”63

Gender Parity

“…equal numbers of men and women at all levels of the organization. It must include significant participation of both men and women, particularly at senior levels. Gender parity is one of several integrated mechanisms for improving organizational effectiveness.”64

Gender-based Violence

“Gender-based violence is a form of discrimination that seriously inhibits women’s ability to enjoy rights and freedoms on a basis of equality with men…Gender-based violence, which impairs or nullifies the enjoyment by women of human rights and fundamental freedoms under general international law or under human rights conventions, is discrimination within the meaning of Article 1 of (CEDAW).”65

“…any act of violence that results in, or is likely to result in, physical, sexual or psychological harm or suffering to women, including threats of such acts, coercion or arbitrary deprivation of liberty, whether occurring in public or in private life.”66

“…any harmful act that is perpetrated against a person’s will and that is based on socially associated differences between males and females. As such violence is based on socially\ ascribed differences. (G) ender-based violence includes, but it is not limited to sexual violence.

While women and girls of all ages make up the majority of the victims, men and boys are also both direct and indirect victims. It is clear that the effects of such violence are both physical and psychological, and have long term detrimental consequences for both the survivors and their communities.”67

57 OSAGI, 2001, ‘Gender Mainstreaming: Strategy for Promoting Gender Equality Document’.

58 Ibid.

59 ECOSOC, 1997, ‘Report of the Economic and Social Council for 1997’, A/52/3, chapter IV,‘Special Session on Gender Mainstreaming.’

60 World Conference on Human Rights, 1993, Vienna Declaration and Programme of Action, A/CONF.157/23, paragraph 17.

61 CEDAW.

62 UN Secretariat, Inter-agency Task Force on the Implementation of the International Conference on Population and Development’s

Programme of Action, ‘Guidelines on Women’s Empowerment’ [www.un.org/popin/unfpa/taskforce/guide/iatfwemp.gdl.html].

63 Millennium Project Task Force on Education and Gender Equality, 2005, Taking action: achieving gender equality and empowering women.
64 UNDP Gender Parity Report 2007.

65Committee on the Elimination of All Forms of Discrimination against Women, 1992, General Recommendation 19

[www.un.org/womenwatch/daw/cedaw/recommendations/recomm.htm].

66 DEVAW, Article 1.

67 ECOSOC Humanitarian Affairs Segment, 2006, ‘Addressing Gender-based violence in Humanitarian Emergencies, ‘Gender–based violence and the role of the UN and its Member States’ [www.un.org/docs/ecosoc/meetings/2006/docs/Presentation%20Mr.%20Michel.pdf].

Annex 2: Key Global and Regional Commitments to Gender Equality
The Convention on the Elimination of All Forms of Discrimination Against Women

The 1979 Convention on the Elimination of All Forms of Discrimination Against Women (CEDAW) provides a comprehensive framework to guide all rights-based action for gender equality, including that of UNDP. Under this treaty, gender inequality is understood to be the result of discrimination against women. CEDAW calls for equality in outcomes rather than simply equality in opportunities. Thus, it is not sufficient that anti-discrimination laws are put into place: The state has the obligation to take all necessary steps to ensure that women actually enjoy equality in their daily lives. CEDAW defines discrimination and the range of steps that states must take to eliminate it, affirms women’s rights in specific areas, and makes provisions for ratification, monitoring, reporting and other procedural matters.

The Beijing Platform for Action

The 1995 Beijing Platform for Action is “an agenda for women’s empowerment” signed by all governments that is seen as a “necessary and fundamental pre-requisite for equality, development and peace.” The Platform provides a blueprint for women’s empowerment that is exceptionally clear, straightforward and actionable. The document includes gender analysis of problems and opportunities in 12 critical areas of concern, and clear and specific standards for actions to be implemented by governments, the UN system and civil society, including, where appropriate, the private sector. Several of these areas of concern clarify the potential for each of the outcomes in UNDP’s Strategic Plan 2014-2017 to contribute to women’s empowerment.

In addition, the Platform provides the first global commitment to gender mainstreaming as the methodology by which women’s empowerment will be achieved. It states that in implementing the suggested actions, “an active and visible policy of mainstreaming a gender perspective into all policies and programmes should be promoted so that before decisions are taken an analysis is made of the effects on women and men, respectively.” For UNDP, the gender mainstreaming task is a dual one. It should support the empowerment of women to expand their capabilities, opportunities and choices; claim their rights and move into full substantive equality with men. It should also support national capacities to respond positively to women’s interests and concerns.

In 2015, the international community will come together to review 20 years of progress since Beijing to assess how far Member States and other stakeholders have come in implementing the commitments made at the Fourth World Conference on Women in 1995.
The Millennium Development Goals

The MDGs, in effect, consolidated previous agreements, including those on women’s rights, women’s empowerment and gender equality, into a single set of core goals, targets and benchmarks for the development community. The Millennium Declaration from which they were drawn took a clear position, which has since been elaborated in multiple documents, that gender equality is both a right in itself and a driver of development. The MDGs reflected that through a specific goal (MDG 3), although the promotion of gender equality and women’s empowerment as a condition for the achievement of the other goals was not well-reflected.
The development community is in the process of reviewing lessons learned and progress toward the achievement of the MDGs with a view to accelerating progress before the 2015 MDG deadline and elaborating on a post 2015 development agenda. The May 2013 report to the UN Secretary-General of the High-Level Panel of Eminent Persons on the post 2015 Development Agenda underscored that “women who are safe, healthy, educated and fully empowered to realise their full potential transform their families, their communities, their economies and their societies. We must create the conditions so they can do so.” This was reflected in the subsequent SG’s report which underscored the continued challenges faced by women and girls, the need to challenge discrimination against violence against women, and underscored the need for gender issues to cut across other goals and targets.

UN Declaration on the Elimination of Violence Against Women

The 1993 Declaration on the Elimination of Violence against Women is the first international human rights instrument to exclusively and explicitly address the issue of violence against women. It affirms that the phenomenon violates, impairs or nullifies women's human rights and their exercise of fundamental freedoms. The Declaration provides a definition of gender-based abuse, calling it "any act of gender-based violence that results in, or is likely to result in, physical, sexual or psychological harm or suffering to women, including threats of such acts, coercion or arbitrary deprivation of liberty, whether occurring in public or in private life. The Declaration further states that gender-based violence takes many different forms and is experienced in a range of crisis and non-crisis settings. It is deeply rooted in structural relationships of inequality between women and men. During conflict, systematic gender-based violence is often perpetrated and/or condoned by both state and non-state actors. It thrives on impunity both in times of war and in times of peace.

The International Conference on Population and Development

The 1994 International Conference on Population and Development (ICPD) in Cairo was a milestone in the history of population and development, as well as in the history of women's rights. ICPD delegates reached a consensus that the equality and empowerment of women is a global priority. This issue was approached not only from the perspective of universal human rights, but also as an essential step towards eradicating poverty and stabilizing population growth. A woman’s ability to access reproductive health and rights is a cornerstone of her empowerment. It is also critical to sustainable development.

Women, Peace and Security Framework and Commitments

The UN’s guiding documents for women, peace and security are Security Council Resolutions 1325 (2000) and 1889 (2009) on women, peace and security and 1820 (2008), 1888 (2009), 2106 (2013) and 2122 (2013) on sexual violence in armed conflict. These resolutions have laid the foundation for the efforts of the UN community to expand the role of women in leadership positions in every aspect of prevention and resolution of conflicts, including peacekeeping and peacebuilding efforts, and to improve protection of women and girls within a framework of rule of law and respect for human rights. The UN’s primary roadmap for operationalizing its women, peace and security agenda is the 2010 Seven-Point Action Plan on Gender-Responsive Peacebuilding, which specifies concrete commitments for the UN system in such areas as conflict resolution and economic recovery, and focuses on institutional reforms in relevant UN entities.

UN Framework Convention for Climate Change

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 guidelines for national adaptation plans, mitigation, capacity building and technology and REDD+ safeguards. Gender considerations were also integrated in Green Climate Fund, the Adaptation Fund and Climate Investment Funds.
At COP-18 in Doha in 2012, a decision was adopted promoting gender balance and improving the participation of women in UNFCCC negotiations and in the representation of Parties in bodies established pursuant to the Convention or the Kyoto Protocol. The decision includes calls mechanisms to track progress toward gender balance; the inclusion of gender equality and climate change as a standing item on future COP agendas; organization of a workshop on gender balance in the UNFCC process at COP-19; and gender-sensitive climate policy and capacity-building activities to promote the greater participation of women in the UNFCCC process.

The Hyogo Framework for Action

The 10-year Hyogo Framework for Action (HFA) is the first plan to explain, describe and detail the work that is required from all different sectors and actors to reduce disaster losses. It was developed and agreed on in 2005 with the many partners needed to reduce disaster risk - governments, international agencies, disaster experts and many others - bringing them into a common system of coordination. The HFA, which aims to substantially reduce disaster losses by 2015 by building the resilience of nations and communities to disasters, provides a tool for integrating a gender perspective in all forms of disaster-risk management, including risk assessments and early warning mechanisms.
Aid Effectiveness Commitments

Policies on gender equality must be matched by the needed resources to implement them. The importance of gender equality in resource allocation was underscored in the 2008 Accra Agenda for Action (AAA), building on the 2005 Paris Declaration on Aid Effectiveness. Through the Accra Agenda for Action, developing countries and donors commit to ensure that their respective development policies and programmes are designed and implemented in ways consistent with their agreed international commitments on gender equality, human rights, disability and environmental sustainability. The Busan Partnership for Effective Development Cooperation endorsed in 2011 recognizes that gender equality and women’s empowerment are critical to achieving development results and agreed to accelerate and deepen efforts to (1) improve information systems with disaggregating data by sex; (2) integrate targets for gender equality and women’s empowerment in accountability mechanisms; and (3) address gender equality and women’s empowerment in all aspects of development efforts, including peacebuilding and state building.

Other regional commitments

Numerous regional commitments also underscore the importance of and uphold gender equality, including the Protocol on the Rights of Women in Africa, adopted in 2003 by the African Union; the 1994 Inter-American Convention on the Prevention, Punishment and Eradication of Violence against Women (the Convention of Belem Do Para), the 2011 European Convention on Preventing Violence against Women and Domestic Violence; and the Pacific Islands Forum Gender Equality Declaration of 2012.
Annex 3: UNDP System wide Collaboration

	Partner
	 Indicative area of collaboration

	Department of Economic and Social Affairs (DESA)
	· Ensuring gender equality and women’s empowerment inform, and are addressed in the context of, the post 2015 process.

	Department for Peacekeeping Operations (DPKO)
	· Supporting the implementation of security council resolutions related to women, peace and security

	Department of Political Affairs (DPA)
	· Electoral assistance and support for constitutional reforms

	Global Environment Facility (GEF)
	· Supporting continuing compliance with and implementation of the GEF Gender Mainstreaming Policy.

· Supporting gender mainstreaming in GEF-6 Programming Strategy

· Ensuring continued monitoring of gender mainstreaming efforts and gender equality impact of projects and programmes supported by UNDP with financing from the GEF

	Global Fund to Fight AIDS, Tuberculosis and Malaria (GFATM)
	· Supporting implementation of Global Fund programmes at country level to ensure integration of gender equality and human rights at the policy and programme level.

	International Labor Organization (ILO)
	· Supporting countries in the adoption of policies, legal reforms or programs to advance women’s economic empowerment, labor force participation and social protection

	Office of the High Commissioner on Human Rights (OHCHR)
	· Supporting the implementation of women’s rights and access to justice, also in collaboration with UN Women.

	Regional Economic Commissions
	· Collaborating on preparations for the 58th Commission on the Status of Women in 2014 (on the MDGs) and the 59th Commission on the Status of Women in 2015 (on Beijing+ 20)

· Ensuring that regional views on gender and post 2015 inform global intergovernmental processes

	UNAIDS
	· Co-convening, with UNFPA and UN Women, the priority area on ‘meeting the HIV needs of women and girls and stopping sexual and gender-based violence.’

· Supporting integration of gender into laws, policies and national HIV and development plans

	United Nations Children’s Fund (UNICEF)
	· Supporting implementation of relevant women and girls rights and their full participation in the political, social and economic development of their communities.

	United Nations Population Fund (UNFPA)
	· Collaborating on the International Conference on Population and Development (ICPD) and the promotion of women’s rights.

	United Nations Volunteers
	· Supporting empowerment of women’s and girls’ rights and their full participation in the political, social and economic development of their community through volunteerism.

	United Nations Women
	· Enhancing women’s political participation

· Supporting the Secretary-General’s UNITE Campaign to End Violence Against Women and the implementation of joint programming in this area

· Ensuring gender equality and women’s empowerment are addressed in the post-2015 development framework, including as a separate development goal

· Co-convening, with UNFPA, the UNAIDS division of labor area on meeting the HIV needs of women and girls and addressing gender-based violence

· Strengthening national efforts to comply with international legal norms and women’s access to justice

· Partnering on the open global Knowledge Gateway for Women’s Economic Empowerment
· Implementing Security Council Resolution 1325 on Women, Peace and Security and the UN’s peacebuilding mandate

· Collaborating on key areas in crisis contexts, notably on Strengthening the Rule of Law and participating in UN Action, a UN entity network to prevent and respond to sexual and gender based violence in conflict contexts
· Supporting the development and implementation of the UN-SWAP, including through the piloting of the UN-SWAP framework in 2012

	World Bank
	· Strengthening evidence-informed strategies to advance gender equality and women’s empowerment.

· Supporting gender-responsive initiatives that empower women economically.

Annex 4: Background Note – Theory of Change
 for Outcome 4
Outcome 4: Faster progress is achieved in reducing gender inequality and promoting women’s empowerment

1. Problem Statement:
	

	

Outcome four is dedicated to accelerating the momentum to reduce gender inequality and promote women’s empowerment, and UNDP’s commitment to “substantially increasing the investment in and focus on outcomes and outputs relating to gender equality and the empowerment of women” (QCPR). It focuses on faster progress in reducing gender inequality and promoting women’s empowerment, and reinforces and complements the integration of gender equality and women’s empowerment throughout the rest of the outcomes. The Strategic Plan (2014-2017) is based on the recognition that sustainable human development will not be fully achieved unless women and girls are empowered to contribute equally with men and boys to their societies.
Over many decades, the UN has made significant progress in advancing gender equality, including through landmark agreements and most recently the creation of UN Women. The equal rights and inherent human dignity of women and men are enshrined in the Charter of the United Nations, the Universal Declaration of Human Rights, the Convention on the Elimination of All Forms of Discrimination against Women and the Declaration and the Convention on the Elimination of Violence against Women. The 1995 Beijing Platform for Action recognized the need for concrete measures to be taken to accelerate the achievement of women’s human rights, as did the Millennium Declaration, which recognized that reducing gender inequalities is essential to achieving all the Millennium Development Goals. The International Conference on Population and Development resulted in a Programme of Action that defined goals on reducing infant, child and maternal mortality and ensuring access to reproductive and sexual health services. A range of UN Security Council resolutions also have recognized the rights of women to participate in peace building and to live free of gender-based violence, including Security Council resolutions 1325, 1820 and 1880 and 2106.

In July 2010, the United Nations General Assembly created UN Women, the United Nations entity for gender equality and the empowerment of women, to assist countries and the United Nations system itself to progress more effectively and efficiently towards the goal of achieving gender equality, women’s empowerment and upholding women’s rights. Now, the entire UN system is committed to mainstreaming gender as the main strategy for promoting gender equality. The QCPR resolution adopted by the General Assembly in December 2012 calls upon the UN development system to “acquire sufficient technical expertise for gender mainstreaming in programme planning and implementation to ensure that gender dimensions are systematically addressed...” Gender mainstreaming is a dual approach that entails integration of gender perspectives across all development policies, programmes and activities.
Over the past decades, the world has made significant progress toward many of its internationally agreed development goals. In particular, we are nearing gender parity in primary school, have expanded access to improved sources of water and have recorded significant progress in reducing infant and child mortality. Preliminary estimates indicate that the global target of cutting in half the proportion of people living on less than $1.25 per day was met in 2010. Millions more women and men are escaping extreme poverty, living healthier lives and pursuing better futures.

But a range of persistent challenges remain. These include: women’s unequal access to economic resources and assets, including environmental goods and services and environmental finance; discrimination against women in the workforce, manifesting in unequal pay and vulnerable employment; unacceptably low levels of female participation in decision making; high levels of violence against women and girls, including early marriage; high levels of maternal mortality; and a disproportionate impact on women of the effects of climate change, including natural disasters. Together these challenges have implications for the lives of women, but also hold back progress for their families and countries as a whole.
Furthermore, the lack of systematic, regularly updated and comparable information to measure progress in closing the gender gap is in itself a challenge. The scarcity of information on women’s participation, inclusion and contributions in economic, social, political and cultural aspects impede understanding of both the problem as well as the effectiveness of a range of solutions.
2. Lessons learnt: It is now well recognized, and supported by ample evidence, that gender equality and women’s empowerment are central to the achievement of all development outcomes:
· Sustainable human development will not be fully achieved unless women and girls are able to contribute to their societies on an equal basis with men and boys. A growing body of evidence shows that empowering women and reducing gender gaps in health, education, labor markets, and other areas is associated with lower poverty, higher economic growth, greater agricultural productivity, better nutrition and education of children, and a variety of other outcomes. Achieving development goals and results requires accelerated progress on gender equality and women’s empowerment.
· Gender equality, in addition to being a human right, has been shown to have significant multiplier benefits for women, their families and communities. When gender inequalities are reduced, communities are healthier, more children go to school, agricultural productivity improves and incomes increase. In short, communities become more resilient and development results are more sustainable. For example, increased women’s labor force participation has a direct impact on economic productivity and growth. Ensuring women’s equal access to agricultural resources not only benefits women and their families, but has overall benefits for agricultural productivity. According to the UN Food and Agriculture Organization, if rural women had the same access to productive resources – such as fertilizer, seeds and tools - as men, they could increase yields on their farms by 20 to 30 percent. This could raise total agricultural output in developing countries by 2.5 percent to 4 percent.

· Achieving gender equality and empowering women is not merely a technical challenge. A transformational approach is required to address the underlying structures of power that exist across all societies. Change needs to be affected at the level of an individual, as well as through systemic structural changes to eliminate discriminatory laws and practices. UNDP believes that gender equality will only be achieved once the following underlying and interlinked changes occur:

a) The norms and culturally discriminatory practices at all levels that maintain inequality and exclusion are reformed towards gender equality.
b) At the overall formal, legal, regulatory and institutional levels, the rules, constitutions, laws and policies that govern societies enshrine and promote gender equality in law and practice, are developed, implemented and monitored.

c) Women are economically empowered and do not face discrimination in the economic sphere. This includes having equal access to secure, decent jobs and the ability to earn income and participate equitably in labor markets. It also includes elimination of economic disparities with the recognition, reduction and redistribution of unpaid care work.

d) Women are politically empowered, through strong civil society networks to support advocacy and change by channeling collective voice and through their equal participation in politics and in decision making structures at all levels.

e) Women have access to and control over critical economic and environmental resources, including credit, land, other natural resources such as water, fuel and forestry and technological innovations.

f) Women have access to essential services, such as health and education, justice, and can live free from the fear of violence.

3. UNDP’s Role: For UNDP, the promotion of gender equality and women’s empowerment is an intrinsic goal on its own as well as a driver of development overall. The specific areas of work and gender approaches are being developed based on UNDP’s comparative advantage and years of experiences and evidences of gender equality and empowerment of women.
UNDP’s comparative advantages include:
· An ability to leverage our partnerships with governments to work at the formal, institutional level to promote legal and policy reforms that eliminate structural barriers to gender equalities and put in place policies to empower women;

· An ability to leverage our convening power and diverse partnerships to bring together civil society advocates, academics and government to address gender equality and women’s empowerment through policy and legal reform;

· Our recognition as a thought leader, through our Human Development Reports, MDG Reports and other evidence-based publications, which enables us to advocate for policy reforms and changes in social norms and behaviors; and,

· Our ability to draw upon our extensive presence around the world to bring best practices from one region to another.

UNDP experiences and evaluative evidence show:
· Aligning UNDP’s work with national priorities for advancing gender equality is essential. When the work is guided by national ownership and countries make decisions on how best to meet the aspirations of women and men, results can be sustained over time. In this regard, the lesson learned is that developing leadership skills of national central ministries increases the possibility of bringing gender considerations to national policy frameworks and ensures ownership as well as future sustainability. The scope of UNDP’s relationships places us in a strong position to support comprehensive cross-sectoral action for gender equality.

· Interdisciplinary and multisectoral approaches facilitate holistic responses to the complex social and cultural dynamics that perpetuate gender inequality. We have learned that coordinated and well-planned multisectoral initiatives increase the potential for transformation of gendered power relations toward equality between men and women.

· Insufficient production of knowledge of gender disparities and gender analysis is a barrier to connecting key development issues (e.g. linkages between gender equality, sustainable consumption and green economy) and addressing gender inequalities in emerging development challenges. Sex-disaggregated data and gender analysis should be consistently used at all times to gain in depth understanding and identify gender differences and inequalities, and improve the quality of our development interventions.
· Gender equality and women’s empowerment cuts across all areas of work. The Mid-Term Review of the Gender Equality Strategy 2008-2013 provided clear recommendations about how to move towards more systematic integration through better prioritization and support in the application of policy tools and methodologies; deepening work in the areas of public administration, local governance, human rights, justice and security sector reform, anti-corruption and environmental sustainability (including climate policy and funds); and better linkages across practices, for instance, connecting work on GBV with poverty eradication.

· Gender mainstreaming is a combined organizational change and programming approach by which the UN and inter-governmental systems seek to achieve gender equality and the advancement of women.

Evidence and UNDP experience show that leadership, a predictable provision of adequate resources, accountability and incentives are pre-requisites to move gender mainstreaming away from the ‘margins’ of the development agenda to the mainstream of policies that can lead to sustainable results.

· Programme planning is stronger when it links cogent qualitative and quantitative gender analysis of key issues with clear programme outcomes, outputs and progress- and results-tracking indicators. Concrete and dependable gender-equality results are more likely to be achieved when planning documents include gender equality as at least one of the key outcome areas and provide indicators to measure progress. Additionally, sector- and issue specific gender-equality results can be achieved when gender-equality outputs and indicators are clearly articulated within the respective outcome areas of the programme plan.
How to advance gender equality and women’s empowerment will be further articulated explicitly in UNDP’s Gender Equality Strategy that will be prepared within the framework of the Strategic Plan Gender mainstreaming is the methodology that has evolved to support this increasingly complex agenda. It entails integration of gender perspectives into all development policies, programmes and activities so that they deliberately contribute to progress towards gender equality. It also means addressing historical imbalances and empowering women to take full advantage of growing opportunities. For this reason, UNDP is committed to mainstreaming gender equality throughout all of its work as expressed in all outcomes of the strategic plan.

Outcome 4 of the strategic plan is focused on addressing historical imbalances and specific bottlenecks to gender equality and women’s advancement. It will reinforce the rest of the Strategic Plan outcomes, and each gender-specific output will act as a driver of change and complement the integration of gender equality and women’s empowerment throughout the rest of the outcomes.

The concrete pathways of outcome 4 can be specified as the following:

1) Supporting the adoption of policies, legal reforms or programmes to advance women’s economic empowerment. Individual lives are improved, communities are strengthened and food security is strengthened when women have greater access to land, credit and other productive assets including natural resources and technology. Since 2008, UNDP has expanded the scope of its work on women’s economic empowerment, moving beyond small-scale initiatives and investing considerably in building national and regional capacities to ensure gender equality is addressed in economic policy making and poverty reduction work.
UNDP will work with national partners who are responsible for economic policy making, including ministries of finance, planning, rural and urban development and parliaments, to contribute to policy reforms that recognize the barriers, often invisible and undifferentiated, to women’s empowerment. This work will include supporting the development and implementation of gender-responsive economic reforms, policies and budgets. UNDP will support the development of capacities in gender-sensitive economic policy and planning methodologies as well as the development and use of gender-disaggregated data. UNDP will work closely with governments and partners within the UN system, including UN Women, World Bank and ILO, to support the planning and implementation of gender-responsive economic initiatives that empower and benefit women economically.

2) Supporting governments to implement multi-sectoral approaches to prevent and respond to sexual and gender based violence. Eliminating sexual and gender-based violence not only enables women to live healthy and productive lives but reduces costs to society, including the costs of healthcare, judicial and social services for survivors. Sexual and gender-based violence, which occurs in every region and country of the world, has also been shown to have negative inter-generational impacts. Eliminating sexual and gender-based violence is an important step toward accelerating progress for women, families, communities and nations.
Since 2008, nearly a third of UNDP country programmes include on-going initiatives on sexual and gender-based violence. UNDP’s sexual and gender based violence work is centered on supporting women’s legal rights, strengthening women’s access to justice and utilizing a range of integrated strategies focusing on property, inheritance, family and gender equality in laws and constitutions to combat sexual and gender-based violence. UNDP will leverage these advantages to better respond to SGBV by supporting national and local partners to develop, strengthen and implement the required legislative frameworks to combat SGBV and build more gender-sensitive legal and judicial institutions. This will include enhancing the capacities of police, judges, and prosecutors to combat impunity and ensure women’s access to justice both through formal and informal processes. UNDP will assist partners in building capacities to collect, analyze, disseminate and apply national and sub-national data and evidence on the factors influencing men’s perpetration of SGBV and on the prevalence, causes and consequences of violence against women and girls including in contexts of stability, transition and crisis and post crisis. Working in partnership with UNFPA, UNW and UNICEF, women’s groups, male champions and civil societies, UNDP will work to raise awareness of the entry points to prevent and address sexual and ender based violence.
3) Strengthening the evidence base to inform strategies to advance women’s empowerment and gender equality. The evidence base linking gender equality and development outcomes needs to be more clearly enunciated to support and inform laws, policies, plans and strategies address gender inequalities. While policies that reduce gender gaps affect all other development goals, these linkages are not widely known and not translated sufficiently into concrete decision-making. Therefore, there is a need to bring this evidence to the fore.

Leveraging its position as the UN’s lead development agency, UNDP will provide evidence and advocacy for the linkages between gender equality and development outcomes through its flagship Human Development Reports, MDG Reports and its contributions to global debate on inclusive and equitable growth. Measures such as the Gender Inequality Index (GII), which shows the loss in human development due to inequality between female and male achievements across three dimensions (reproductive health, empowerment and labor market), will be used for policy analysis and as an advocacy tool to help governments and other partners understand the ramifications of gaps between men and women. The empirical evidence gathered through these measures will lay the groundwork for evidence-based policy and decision-making that will drive development progress by addressing gender inequalities and empowering women. UNDP will work closely with partners such as the World Bank and sister UN agencies (UN WOMEN, ILO, WFP and UNFPA) in strengthening the evidence based advocacy for eliminating gender gaps.

4) Supporting national capacities to promote and increase the participation and leadership of women in decision-making. Evidence demonstrates that when there is a critical mass of women participating in decision-making, the contributions and needs of women are more likely to be recognized and addressed. While women’s political participation, especially in parliaments, has been growing steadily in most regions, the pace of acceleration is far short of agreed commitments and some regions and countries have made no progress at all. Moreover, while attention has largely focused on women’s leadership and participation in national parliaments, there is a pressing need to realize women’s leadership in the judiciary, the executive, local governance, sectorial institutions and other vital institutions of decision making such the media, corporate boards and peace making institutions.

Over the past decade, UNDP has proven to be a leader in the promotion of women in politics. This includes: its hosting of the IKNOW Politics web portal devoted to women in parliaments (in collaboration with UN Women, the Inter-Parliamentary Union and the National Democratic Institute); promoting women’s participation as voters and candidates in its electoral cycle support; advocating for affirmative measures through technical assistance to transitional governance institutions and constitutional committees; and through support for women parliamentarians, gender caucuses and political parties and by leveraging its convening power to engage women’s civil society in policy making processes. UNDP will continue to build on this experience, investing in applied policy research to examine best practices, promoting those practices and using its convening power to ensure inclusive policy making processes and advocate for the adoption of measures to accelerate women’s participation in all decision making fora. Targeted initiatives will also be undertaken to ensure women can organize and articulate their views.

5) Supporting country efforts to empower women through increased access, ownership and management of environmental goods and services (including environmental finance). The combination of the socio-cultural barriers faced by women, their lack of access to resources and decision making power, and their heavy reliance on natural resources, puts women on the front line of social-economic, environmental and climate risks. Nonetheless, women are also on the front line to defend against the effects of climate change. They have valuable knowledge and experience to contribute to strategies for natural resource management, climate change adaptation and mitigation.

UNDP will work in close collaboration with governments, non-governmental organizations and the private sector to integrate gender considerations into global policy debates and national work on environment and energy policies, strategies and programmes. UNDP will promote the full inclusion of women’s voices and participation in managing and protecting natural resources. Technical support, capacity development, research, and generation of new knowledge will be provided to a range of sectors including natural resource management, climate change adaptation and mitigation, bio-diversity and eco-system, sustainable energy access, sustainable agriculture, water governance and dry land development.

Building on the COP-18 in Doha and to further increase women’s access to climate finance, UNDP will also support the implementation of gender-responsive national climate finance initiatives. UNDP will work with national partners to create equal economic opportunities for women in green business and will build the capacity of female entrepreneurs, workers and workers’ organizations to start businesses and scale-up micro businesses into small and medium green enterprises.

4. Assumptions

· Sustained reduction in gender inequalities (e.g. violence against women and girls) is a long term process that only occurs through processes of significant social change, including in power relations between women and men, and in the values, beliefs, attitudes, behaviors and practices (social norms) at all levels from individuals to communities to institutions.

· Holistic and multi-sectorial approaches are more likely to have impact: coordinated interventions operating at multiple levels, across sectors and over multiple time-frames are more likely to address the various aspects of a development challenge and therefore have greater impact on achieving gender equality.

· Leadership, a predictable provision of adequate resources, accountability and incentives are present in the organization to achieve the mainstreaming of gender equality.

· The international community and UNDP’s national partners have the political will to turn international commitments on gender equality and the empowerment of women (economic empowerment, women’s leadership and participation; access to environmental goods and services, etc.) into reality.

· The international community and national governments will make the necessary investments (financial and human) in addressing gender inequalities and empowering women.
5. Stakeholders and Partners

Outcome 4 and mainstreaming of gender equality and empowerment of women across the other outcomes cannot be achieved without close collaboration with other UN agencies – in particular UN Women. UNDP will build on the effective partnerships we already have with UN agencies, bi-lateral and regional development actors and civil society networks and build new partnerships In doing so we will apply lessons learned in the previous Strategic Plan period and the implementation of the 2008-2013 Gender Equality Strategy, to further enhance our cooperation with our partners and key stakeholders; these lessons include the need to further policy dialogue and context-driven prioritization and to increase our flexibility in response to dynamic development and post-crisis/recovery situations. Indicative areas of collaboration with partners are listed below.
	Partner
	Indicative area of collaboration

	UN Women
	Building on our effective collaboration in many country offices since the creation of UN Women, we will focus on working with UN Women on: a) scaling up of gender equality programming and joint gender equality advisory services based on a strong partnership and field presence; b) complementing each other and focusing efforts on strengthening different national stakeholders; and c) Sharing UNDP cooperation infrastructure with UNW, in the areas such as,

· advancing women’s leadership in decision making (in particular through constitutional reform, parliamentary support and elections assistance);

· supporting gender-responsive economic budgets and legal reforms work; the implementation of CEDAW through legislative reform activities with parliaments; and

· prevention of, and response to, sexual and gender based violence, in coordination with UNFPA.

	DPA
	· Electoral assistance and support for constitutional reforms

	ILO
	· Collaboration in supporting countries in the adoption of policies, legal reforms or programs to advance women’s economic empowerment and social protection.

	OHCHR
	· Support for the implementation of women’s rights and access to justice, also in collaboration with UN Women.

	UNICEF, UNFPA
	· Support for implementation of relevant women and girls rights and their full participation in the political, social and economic development of their communities.

	Inter-Parliamentary Union and the National Democratic Institute; IKNOW Politics, International IDEA.
	· Collaboration in promoting women’s political participation, particularly in national political institutions, through electoral assistance, parliamentary support and support for constitutional reforms.

	GGCA (Global Gender and Climate Alliance)
	· Jointly integrate gender considerations into global policy debates, national work in environment and energy policies, strategies and programmes, and climate finance mechanisms.

	GEF
	· Collaboration in supporting countries in the integration of gender into climate change adaptation national plans.

	World Bank, FAO and IFAD
	· Collaborate with the World Bank on strengthening evidence-informed strategies to advance gender equality and women’s empowerment.

· Support gender-responsive initiatives that empower women economically.

	Women’s movements, academia, NGOs/CSOs
	· Support their advocacy efforts and learn from their best practices on advancing gender equality and the empowerment of women.

6. Key Risks:
	Risks
	Management

	Weak recognition of the need to close gender gaps in certain environments of the world

	· UNDP will continue to work closely with national partners to build and reinforce their commitment towards bridging the gender gap

· UNDP will illustrate - in particular to the partners at national level- how closing the gender gap benefits overall developmental results.

	Insufficient translation of commitments towards gender equality and women’s empowerment into practice

	· UNDP will continue to use and improve its accountability tools and indicators to measure gender results

	The 2008 financial and economic crises, which have disproportionately affected women, persist and there may be insufficient resources and budgets available to address gender inequality.

	· UNDP will continue to use the gender marker to track and monitor a potential decrease of investments on gender equality, and plan accordingly.

· UNDP will select potential countries which might be exposed to gender equality backlashes because of shocks to monitor them and plan accordingly.

	Lack of leadership, a predictable provision of adequate resources, accountability and incentives are present in the organization to achieve the mainstreaming of gender equality.
	· UNDP has made significant improvements in its organizational systems and practices to mainstream gender equality.

· Its accountability mechanisms for gender mainstreaming have being robust (MOPAN).

Annex 5: Executive Summary of Midterm Review of UNDP Gender Equality Strategy 2008-2013
Introduction

In 2008, UNDP established a Gender Equality Strategy (GES) to accompany the strategic plan (2008-2013). Importantly, this was the first time UNDP had established a specific strategy to guide the organization in achieving gender equality results. The GES was established following a strongly negative evaluation in 2005 which concluded that UNDP had not effectively engendered its development programmes.

From May 2011-January 2011, a Mid-Term Review of UNDP’s Gender Equality Strategy 2008-2013 was conducted by a team of four consultants with the overall goal of taking stock of achievements and recommending adjustments to implementation of the strategy for the remaining years 2011-2013. It also was envisaged that the findings of the review would provide input into broader organizational reform. More specifically, the review intended to:
1. Identify areas in which UNDP has achieved gender equality results across Focus Areas and regions and analyze how UNDP supports governments in improving gender-responsive capacity;

2. Determine the best ways to strengthen UNDP’s response in light of emerging challenges, such as the ongoing economic and financial crisis, and in regard to the 10-year review of the Millennium Declaration and the Millennium Development Goals;

3. Make specific, practical recommendations for UNDP to more fully bring gender equality into all of its practices areas and within the organization.
The Review methodology included: an extensive desk review of reports and data; interviews and focus group discussions at UNDP headquarters that engaged all Bureaux, the Gender Team, former RCs, and sister UN agencies; field visits to one Country Office per region (El Salvador, Lebanon, Liberia, Nepal and Serbia); and visits to the Regional Centers in Bratislava and Panama.
Overall Findings

UNDP responded forcefully to the findings of the 2005 Gender Equality Evaluation, systematically putting in place the approaches and leadership noted then as being lacking. These included the establishment and strengthening of programme tracking and monitoring mechanisms and the development of an overall strategic framework (the GES). The strengthening of the Gender Team was also important as organizational and individual capacities have improved considerably. While both remain a continuing challenge, especially in country offices, there have been advances, and the means to address the remaining problems are now clear and remain only to be implemented and monitored.

UNDP is now a gender aware organization, with personnel at all levels aware of the linkages between gender mainstreaming and development results. This has resulted in significant programme successes, primarily in the development of gender relevant inputs into policy and planning systems; a range of interventions supporting women’s political and economic empowerment; and greater availability and use of gender-relevant data.

UNDP has developed a range of innovative gender mainstreaming tools and methodologies for gender integration in economic policy management and dialogue processes. These include the MAF, the Gender Economic Policy Management Initiative (GEPMI), and the Gender Needs Assessment Tool. However, there is still a lack of prioritization, application, resources and monitoring of the application of these tools and there is a need for continued capacity building in country offices for them to be applied. Likewise, the global, regional and national HDRs continue to exemplify sound gender analysis and are leading advocacy tools, although they do not all address gender equality considerations in their various themes.

UNDP has developed a particular strength in the promotion of women’s political participation through its programming in electoral assistance, parliamentary support and constitutional/legal reform. These investments are yielding returns, and this work should be expanded. Activities to develop national capacities to ratify and implement CEDAW also appear to be making a useful contribution. However, significant gaps still remain in UNDP’s work in the areas of public administration, local governance, human rights and anti-corruption.
About one third of Country Offices have been engaged in initiatives for preventing and responding to gender-based violence (GBV), especially in developing gender-based violence legislation and building more gender-sensitive legal and judicial institutions. Groundbreaking work is underway on partnerships with men in the prevention of GBV and there is a growing body of work related to the interaction of GBV with the incidence of poverty. More needs to be done, however, to embrace this work as a core theme in justice and security sector reform and the connections between GBV and poverty have to be better incorporated into the programming. UNDP’s GBV programming would be greatly enhanced by the completion of its planned overarching strategic framework or guidelines on GBV programming.

There is now strong awareness within UNDP that the situation of women and girls in post conflict countries requires specific support, and that it is critical for women to participate in recovery and reconstruction processes. The framework of UNDP’s approach is well reflected in the Eight Point Agenda although significant gaps remain in terms of implementation – especially in the areas of Demobilization, Disarmament and Reintegration (DDR), Security Sector Reform (SSR) and Disaster Risk Reduction (DRR). It is vital to ensure that specialized gender expertise is included in all assessment missions.

UNDP is playing a leading role in bringing gender equality issues into the global and national environmental policy dialogue. This is reflected in the recent incorporation of gender issues into operational policy guidelines of climate financing mechanisms and gender equality principals in international agreements – most notably the Cancun agreement. However, UNDP has considerable room to strengthen its commitment, staff capacities and operational frameworks to better integrate gender equality considerations into environment programme areas.

Despite notable improvements, gender mainstreaming in project and programme activities remains uneven and ad hoc: in other words, the “islands of success” identified in the 2005 Evaluation remain. While frameworks have been developed at the corporate level, capacity for implementation is inconsistent and particularly weak at the field level.

The Executive Board has consistently demanded that UNDP increase its core allocations and better track resources for gender mainstreaming. Initial gender marker results indicate that such allocation is happening, but that it is still uneven.
MAIN RECOMMENDATIONS

1. UNDAFs and CCFs provide an important strategic opportunity for advancing gender equality throughout all of UNDP’s work at the country level. More efforts must be focused on drawing on gender disaggregated data and analysis in the preparation of these programming tools and on establishing gender specific indicators. Furthermore, the range of innovative gender mainstreaming tools and methodologies that UNDP has developed in the area of economic policy management and poverty reduction such as the MDG Acceleration Framework (MAF), the Global Economic Policy Management Initiative (GEPMI), and the Gender Needs Assessment Tool, should be applied more systematically across the organization.
2. It is important that global, regional and national Human Development Reports address the gender equality dimensions of their individual themes and that all programming units use the findings of these reports to spark programme action at the country level.

3. Working in collaboration with member states and partners, UNDP should expand on initial successes made in global climate change policy and finance mechanisms by supporting more comprehensive gender mainstreaming in the operationalization of climate policy and funds. UNDP should also work through its country offices to leverage UN system wide resources and capacities to support governments in addressing gender inequalities in the context of increasing scarcities in land, water, energy, food and to develop low emission climate resilient development strategies.

4. UNDPs investments in women’s political participation are yielding results. The Global Programme for Electoral Cycle support represents a good model on how to integrate gender across a thematic area. It should be a model to promote gender equality and women’s empowerment in the areas of public administration, local governance, human rights and anti-corruption. UNDP is also undertaking good work to build capacity to advance women’s rights, and strengthen legal frameworks, systems and access to justice. UNDP should further develop its work in this area, including to support consistency between customary laws and informal mechanisms and international norms and standards.

5. UNDPs framework for gender issues in crises context, “The Eight Point Agenda”, remains relevant. However, in its implementation, more attention should be given to the deficit areas of Disaster Risk Reduction (DRR), , Demobilization, Disarmament and Reintegration (DDR), Peacebuilding and Security Sector Reform (SSR). It will also be important to review mechanisms for the provision of human and financial resources to ensure optimal impact-particularly ensuring the timely provision of specialized gender expertise in assessment missions. Finalization of the pending corporate guidance for GBV is an immediate a priority. As GBV is an inherently cross-sectoral phenomenon and a priority across UN agenda, inclusion of multi sectoral and interagency approaches and partnerships would be essential.

6. UNDP leads the UN system in adopting accountability mechanisms for promoting gender equality and women’s empowerment. In order to sustain and build upon this success UNDP will have to strengthen its internal gender architecture within the context of the agenda for organizational change. The change process presents an opportunity for UNDP to review the optimal investments in gender capacities at country, regional and global levels, for different practices areas and the different country typologies it serves. Intensified efforts will be required to strengthen senior management leadership, including Bureau and Practice Directors, and holding them accountable for realizing gender equality results. To realize these objectives, and despite the current challenging resource outlook, UNDP should increase or at least maintain the level of its total investment in gender mainstreaming across the organization from the core resources.
7. Discussions with UNW are required, on how to strengthen cooperation and ensure coordination in areas of overlapping mandates. This should be facilitated by UNDP/UNW leadership to ensure the highest level of commitment to effective implementation and then be brought to UNDG for wider discussion with other agencies less affected by the overlap.

Annex 6: UNDP Strategic Plan 2014-2017, Integrated Results and Resources Framework
Attached Results Framework has highlighted gender references in the Outcomes and Outputs of the Strategic Plan 2014-2017
Outcomes and Outputs

	Outcome 1: Growth and development are inclusive and sustainable, incorporating productive capacities that create employment and livelihoods for the poor and excluded

	Outcome Indicators

	1. Employment rate (formal and informal),disaggregated by sector and sub-sector, sex, age and excluded groups and by wage category when available

	2. Coverage of social protection systems, disaggregated by sex, age, income, rural/urban and at risk groups

	3. Annual emissions of carbon dioxide (in million metric tons)

	4. Coverage of cost-efficient and sustainable energy, disaggregated by energy source and beneficiary, sex, rural/urban and excluded groups

	5. Hectares of land that are managed sustainably under a conservation, sustainable use or access and benefits sharing regime

	Outputs (UNDP provides specific support for the following results)
	Output Indicators (output indicators measure only those results from schemes, services, plans, actions etc. which are specifically supported by UNDP)

	Output 1.1. National and sub-national systems and institutions enabled to achieve structural transformation of productive capacities that are sustainable and employment - and livelihoods- intensive
	1.1.1
	Number of new jobs and other livelihoods generated disaggregated by sector and sub-sector, by sex, age and excluded groups and by wage category when available

	
	1.1.2
	Number of countries with policies, systems and/or institutional measures in place at the national and sub-national levels to generate and strengthen employment and livelihoods

	
	1.1.3
	Number of schemes which expand and diversify the productive base based on the use of sustainable production technologies

	
	1.1.4
	Number of countries in which public and private development investments are informed by cross-sector assessment to maximize social, environmental and economic benefits over the medium to long term

	Output 1.2. Options enabled and facilitated for inclusive and sustainable social protection

	1.2.1
	Number of countries with policy and institutional reforms that increase access to social protection schemes, targeting the poor and other at risk groups, disaggregated by sex, rural and urban

	
	1.2.2
	Number of countries with sustainable financing in the national budget for social protection

	Output 1.3. Solutions developed at national and sub-national levels for sustainable management of natural resources, ecosystem services, chemicals and waste
	1.3.1
	Number of new partnership mechanisms with funding for sustainable management solutions of natural resources, ecosystem services, chemicals and waste
 at national and/or sub-national level ,disaggregated by partnership type

	
	1.3.2
	Number of jobs and livelihoods created through management of natural resources, ecosystem services, chemicals and waste, disaggregated by sex, and rural and urban

	Output 1.4. Scaled up action on climate change adaptation and mitigation across sectors which is funded and implemented

	1.4.1
	Number of countries with systems in place to access, deliver, monitor, report on and verify use of climate finance

	
	1.4.2
	Number of countries with comprehensive measures - plans, strategies, policies, programmes and budgets - implemented to achieve low-emission and climate-resilient development objectives.

	Output 1.5. Inclusive and sustainable solutions adopted to achieve increased energy efficiency and universal modern energy access (especially off-grid sources of renewable energy)
	1.5.1
	Number of new development partnerships with funding for improved energy efficiency and/or sustainable energy solutions targeting underserved communities/groups and women

	
	1.5.2
	Extent of change in: a) energy efficiency, and/or b) modern energy coverage by users and specific sectors

	Outcome 2: Citizen expectations for voice, development, the rule of law and accountability are met by stronger systems of democratic governance

	Outcome Indicators

	1. Number of countries with open access to data on government budgets, expenditures and public procurement

	2. Voter turnout, disaggregated by sex, age, and excluded groups

	3. Proportion of women to men in Parliaments

	4. Peaceful completion of electoral and constitutional processes

	Outputs (UNDP provides specific support for the following results)
	Output Indicators (output indicators measure only those results from schemes, services, plans, actions etc. which are specifically supported by UNDP)

	Output 2.1. Parliaments, constitution making bodies and electoral institutions enabled to perform core functions for improved accountability, participation and representation, including for peaceful transitions
	2.1.1
	Number of Parliaments, constitution making bodies and electoral institutions which meet minimum benchmarks (to be defined) to perform core functions effectively

	
	2.1.2
	Proportion of eligible voters who are registered to vote, disaggregated by sex, age, and excluded groups

	
	2.1.3
	Proportion of women (to men) participating as candidates in local and national elections

	Output 2.2. Institutions and systems enabled to address awareness, prevention and enforcement of anti-corruption measures across sectors and stakeholders
	2.2.1
	Number of countries with public access to information on contracting and revenues related to extractive industries and use of natural resources

	
	2.2.2
	Number of proposals adopted to mitigate sector specific corruption risks (e.g. extractive industries, and public procurement in the health and other sectors)

	Output 2.3 Capacities of human rights institutions strengthened
	2.3.1

	Number of countries with operational institutions supporting the fulfillment of nationally and internationally ratified human rights obligations

	Output 2.4. Frameworks and dialogue processes engaged for effective and transparent engagement of civil society in national development
	2.4.1
	Quality (to be defined) of civil society engagement in critical development and crisis related issues, disaggregated by women’s and youth groups, indigenous peoples and other excluded groups

	
	2.4.2
	Number of civil society organizations/networks with mechanisms for ensuring transparency, representation and accountability

	Output 2.5. Legal and regulatory frameworks, policies and institutions enabled to ensure the conservation, sustainable use, and access and benefit sharing of natural resources, biodiversity and ecosystems, in line with international conventions and national legislation
	2.5.1
	Number of countries with legal, policy and institutional frameworks in place for conservation, sustainable use, and access and benefit sharing of natural resources, biodiversity and ecosystems

	
	2.5.2
	Number of countries implementing national and local plans for Integrated Water Resources Management.

	
	2.5.3
	Number of countries implementing national and sub-national plans to protect and restore the health, productivity and resilience of oceans and marine ecosystems.

	
	2.5.4
	Number of countries in which planning and budgeting mechanisms for conservation, sustainable use and access and benefit sharing of natural resources, biodiversity and ecosystems integrated gender equality and women’s empowerment principles.

	Output 2.6. Legal reform enabled to fight discrimination and address emerging issues (such as environmental and electoral justice)
	2.6.1
	Number of countries where proposals for legal reform to fight discrimination have been adopted (e.g. people affected by HIV, PLWD, women, minorities and migrants).

	
	2.6.2
	Number of countries where proposals to address emerging issues adopted nationally (e.g. environmental and electoral justice).

	Outcome 3: Countries have strengthened institutions to progressively deliver universal access to basic services

	Outcome Indicators

	1. Level of public confidence in the delivery of basic services, disaggregated by sex, urban/rural and income groups

	2. Coverage of HIV and AIDS services disaggregated by sex, age, urban/rural and income groups

	3. Access to justice services disaggregated by sex and population group

	4. Proportion of core government functions reaching minimum operational levels (to be defined) in post conflict situations

	5. Homicide rate disaggregated by sex and age (per 100,000 inhabitants)

	Outputs (UNDP provides specific support for the following results)
	Output Indicators (output indicators measure only those results from schemes, services, plans, actions etc. which are specifically supported by UNDP)

	Output 3.1. Core functions of government enabled (in post conflict situations) to ensure national ownership of recovery and development processes
	3.1.1
	Number of countries with restored or strengthened core government functions (to be defined)

	Output 3.2. Functions, financing and capacity of sub-national level institutions enabled to deliver improved basic services and respond to priorities voiced by the public
	3.2.1
	Ratio of expenditure to budget allocation received at the sub-national level (recurrent and capital)

	
	3.2.2
	Number of sub-national governments/administrations which have functioning planning, budgeting and monitoring systems

	Output 3.3. National institutions, systems, laws and policies strengthened for equitable, accountable and effective delivery of HIV and related services
	3.3.1
	Number of people who have access to HIV and related services, disaggregated by sex, urban/rural and income groups

	
	3.3.2
	Percentage of UNDP-managed Global Fund to Fight AIDS, TB and Malaria grants that are rated as exceeding or meeting expectations.

	
	3.3.3
	Number of countries removing barriers hindering women’s and/or targeted key population’s access to HIV services (contributing to UNAIDS UBRAF outcome indicator C1.1)

	Output 3.4. Functions, financing and capacity of rule of law institutions enabled, including to improve access to justice and redress
	3.4.1
	Number of people who have access to justice in post-crisis settings, disaggregated by sex

	
	3.4.2
	Proportion of victim’s grievances cases which are addressed within transitional justice processes, disaggregated by sex

	Output 3.5 Communities empowered and security sector institutions enabled for increased citizen safety and reduced levels of armed violence

	3.5.1
	Number of countries with functioning security sector governance and oversight processes and/or mechanisms (disaggregated by those which are gender sensitive)

	
	3.5.2
	Number of evidence-based security strategies in operation for reducing armed violence and/or control of small arms

	
	3.5.3
	Number of countries with improved coverage of: a) community-oriented and b) gender-sensitive policing services.

	Transitional Output 3.6. Governance institutional, and other critical bottlenecks addressed to support achievement of the MDGs and other internationally agreed development goals

	3.6.1
	Number of countries implementing MAF action plans to drive progress on lagging MDGs through national and/or sub-national budgets.

	
	3.6.2
	Number of MAF countries using national M&E systems to monitor and direct MAF implementation and results.

	Outcome 4: Faster progress is achieved in reducing gender inequality and promoting women’s empowerment

	Outcome Indicators

	1. Wage gaps between men and women, disaggregated by rural and urban

	2. Women’s access to credit (commercial and micro-credit)

	3. Proportion of women subjected to physical or sexual abuse in the last 12 months

	4. Proportion of decision making positions (executive, legislative and judicial) occupied by women at national and sub-national levels

	5. Proportion of decision making positions in peace building processes which are occupied by women

	Outputs (UNDP provides specific support for the following results)
	Output Indicators (output indicators measure only those results from schemes, services, plans, actions etc. which are specifically supported by UNDP)

	Output 4.1. Country led measures accelerated to advance women’s economic empowerment
	4.1.1

	Number of countries with policies being implemented to promote women’s economic empowerment

	Output 4.2. Measures in place and implemented across sectors to prevent and respond to Sexual and Gender Based Violence (SGBV)

	4.2.1
	Number of countries that have a legal and/or policy framework in place to prevent and address sexual and gender based violence

	
	4.2.2
	Number of countries with services in place (including justice and security services) to prevent and address SGBV

	Output 4.3. Evidence-informed national strategies and partnerships to advance gender equality and women’s empowerment
	4.3.1
	Number of countries undertaking research and advocacy to advance gender equality and women’s empowerment

	
	4.3.2
	Number of countries with mechanisms in place to collect, disseminate sex-disaggregated data and gender statistics, and apply gender analysis

	Output 4.4. Measures in place to increase women’s participation in decision-making

	4.4.1

	Number of laws and policies in place to secure women’s participation in decision making

	
	4.4.2
	Number of women benefitting from private and/or public measures to support women’s preparedness for leadership and decision-making roles

	Output 4.5 Measures in place to increase women’s access to environmental goods and services (including climate finance)

	4.5.1
	Number of active partnerships that target women’s access to environmental goods and services

	
	4.5.2
	Number of countries with targeted measures delivering increased access for women to environmental goods and services

	Outcome 5. Countries are able to reduce the likelihood of conflict and lower the risk of natural disasters, including from climate change

	Outcome Indicators

	1. Mortality risk from natural hazards (e.g. geo-physical and climate-induced hazards) for women and men

	2. Economic loss from natural hazards (e.g. geo-physical and climate-induced hazards) as a proportion of GDP

	3. Economic loss from conflicts as a proportion of GDP

	4. Percentage of countries with disaster and climate risk management plans fully funded through national, local and sectorial development budgets

	Outputs (UNDP provides specific support for the following results)
	Output Indicators (output indicators measure only those results from schemes, services, plans, actions etc. which are specifically supported by UNDP)

	Output 5.1. Mechanisms in place to assess natural and man-made risks at national and sub-national levels

	5.1.1
	Number of countries having standardized damage and loss accounting systems in place with sex and age disaggregated data collection and analysis, including gender analysis

	
	5.1.2
	Number of multi-hazard national and sub-national disaster and climate risk assessments that inform development planning and programming, taking into account differentiated impacts e.g. on women and men

	
	5.1.3

	Number of conflict risk assessments that are informing development planning and programming in key development sectors

	Output 5.2. Effective institutional, legislative and policy frameworks in place to enhance the implementation of disaster and climate risk management measures at national and sub-national levels

	5.2.1
	Number of countries with a disaster risk reduction and/or integrated disaster risk reduction and adaptation strategy/action plan that specifically address equity and gender considerations

	
	5.2.2
	Number of countries with legislative/or regulatory provisions at national and sub-national levels for managing disaster and climate risks

	
	5.2.3
	Number of countries with clearly defined institutional responsibilities and multi-stakeholder coordination mechanisms for disaster and climate risk management at national and sub-national levels

	
	5.2.4
	Percentage of countries that improve institutional, policy and budgetary arrangements for risk reduction within 18 months after a crisis (early recovery)

	Output 5.3. Gender responsive disaster and climate risk management is integrated in the development planning and budgetary frameworks of key sectors (e.g. water, agriculture, health and education)

	5.3.1
	Number of national/sub-national development and key sectorial plans that explicitly address disaster and climate risk management

	
	5.3.2
	Number of countries where sector-specific risk reduction measures are being implemented at national and sub-national levels, disaggregated by urban and rural areas

	
	5.3.3
	Extent to which disaster and climate risk management plans and implementation measures at national and sub-national level are gender responsive (e.g. include the collection of disaggregated data, gender analysis and targeted actions).

	Output 5.4. Preparedness systems in place to effectively address the consequences of and response to natural hazards (e.g. geo-physical and climate related) and man-made crisis at all levels of government and community

	5.4.1
	Number of countries with end-to-end early warning systems for man-made crisis and all major natural hazards (e.g. geo-physical and climate-induced hazards)

	
	5.4.2
	Number of countries with contingency plans in place at national and sub-national level for disaster and extreme climate events with adequate financial and human resources, capacities and operating procedures.

	
	5.4.3
	Proportion of the at-risk population covered by national and community level mechanisms to prepare for and recover from disaster events (e.g. evacuation procedures, stockpiles, search and rescue, communication protocols and recovery preparedness plans)

	Output 5.5. Policy frameworks and institutional mechanisms enabled at the national and sub-national levels for the peaceful management of emerging and recurring conflicts and tensions

	5.5.1
	Number of countries with sustainable national and local human and financial capacities to address emerging and/or recurring conflicts.

	
	5.5.2
	Number of proposals presented by women’s organizations / participants on policy frameworks and institutional mechanisms for consensus-building and peaceful management of conflicts and tensions that are adopted

	Output 5.6. Mechanisms are enabled for consensus-building around contested priorities, and address specific tensions, through inclusive and peaceful processes
	5.6.1
	Number of countries in which tensions or potentially violent conflicts is peacefully resolved by national mechanisms for mediation and consensus building.

	
	5.6.2
	Number of mechanisms for mediation and consensus building capable to perform core functions

	Outcome 6: Early recovery and rapid return to sustainable development pathways are achieved in post-conflict and post-disaster settings

	Outcome Indicators

	1. Percentage of affected populations meeting critical benchmarks for social and economic recovery
 within 6 to 18 months
 after a crisis (disaggregated by sex and age)

	2. Percentage of post disaster and post conflict countries having operational strategies
 to address the causes or triggers of crises.

	3. Percentage of countries with national and sub-national institutions that are able to lead
 and coordinate the early recovery process 6 to 18 months after crises.

	4. Percentage of (monetary equivalent) benefits from temporary employment/ productive livelihoods options in the context of early economic recovery programmes received by women and girls (UNSC 1325 – Led by UNDP & UN Women)

	Outputs (UNDP provides specific support for the following results)
	Output Indicators (output indicators measure only those results from schemes, services, plans, actions etc. which are specifically supported by UNDP)

	Output 6.1. From the humanitarian phase after crisis, early economic revitalization generates jobs and other environmentally sustainable livelihoods opportunities for crisis affected men and women
	6.1.1
	Number of women and men benefitting from emergency jobs and other diversified livelihoods opportunities within six to eighteen months after a crisis, disaggregated by vulnerability groups

	
	6.1.2
	Percentage of crisis-affected countries where critical benchmarks (to be refined)
 are identified and actions implemented for local economic revitalization six to eighteen months after the crisis

	Output 6.2. National and local authorities /institutions enabled to lead the community engagement, planning, coordination, delivery and monitoring of early recovery efforts
	6.2.1
	Percentage of national and sub-national authorities in crisis affected countries with physical and human resources in place within eighteen months to lead the design and implementation of early recovery efforts

	
	6.2.2
	Percentage of countries affected by crisis with a financing or aid management mechanism being accountably and effectively used for early recovery within six to eighteen months

	
	6.2.3
	Proportion of organizations engaged in the management/ implementa-tion of early recovery that are women’s organizations / networks

	
	6.2.4
	Percentage of crisis affected countries in which the UN system response is effectively coordinated

	Output 6.3. Innovative partnerships are used to inform national planning and identification of solutions for early recovery
	6.3.1

	Number of partnerships operational to ensure implementation of innovative solutions for early recovery (disaggregated by type of partnership, e.g., private sector)

	
	6.3.3
	Percentage of total resources mobilized in post-crisis situations allocated to early recovery within 18 months after the crisis

	Output 6.4. Recovery processes reinforce social cohesion and trust and enable rapid return to sustainable development
	6.4.1
	Percentage of conflict affected countries bringing together sub-national, national institutions and communities, including women for peaceful resolution of recurrent conflicts within twelve to eighteen months after the end of a conflict.

	
	6.4.2

	 Percentage of people in target areas with improved perceptions of social cohesion within twelve to eighteen months after conflict ends, disaggregated by sex and age

	Outcome 7: Development debates and actions at all levels prioritize poverty, inequality and exclusion, consistent with our engagement principles

	Outcome Indicators

	1. Extent to which the agreed post 2015 agenda and sustainable development goals reflect sustainable human development concepts and ideas

	2. Existence of an initial global agreement on financing mechanisms for the post 2015 agenda and sustainable development goals

	3. Number of countries integrating and adapting the post 2015 agenda and sustainable development goals into national

development plans and budgets

	4. Existence of a global succession plan to ensure unfinished MDGs are taken up post 2015

	5. Number of countries with post-2015 poverty eradication commitments and targets

	Outputs (UNDP provides specific support for the following results)
	Output Indicators (output indicators measure only those results from schemes, services, plans, actions etc. which are specifically supported by UNDP)

	Output 7.1. Global consensus on completion of MDGs and the post 2015 agenda informed by contributions from UNDP
	7.1.1
	Proportion of organizations participating in dialogues on the post 2015 agenda and sustainable development goals (disaggregated by type of organization – e.g. government, civil society and women’s organizations)

	
	7.1.2
	Extent to which UNDP’s substantive contribution is reflected in the post 2015 development agenda

	Output 7.2. Global and national data collection, measurement and analytical systems in place to monitor progress on the post 2015 agenda and sustainable development goals
	7.2.1
	Existence of a global system to monitor the post 2015 agenda and sustainable development goals

	
	7.2.2
	Number of countries using updated and disaggregated data to monitor progress on national development goals aligned with post-2015 agenda

	Output 7.3. National development plans to address poverty and inequality are sustainable and risk resilient
	7.3.1
	Number of country diagnostics carried out to inform policy options on national response to globally agreed development agenda (e.g. sustainable development options/pathways)

	
	7.3.2
	Number of countries with evidence of policies, regulations and standards being implemented at national and sub-national levels in response to the agreed post 2015 agenda.

	
	7.3.3
	Number of policies, regulations and standards at national and sub-national level that integrate specific sustainability and risk resilient measures

	Output 7.4. Countries enabled to gain equitable access to, and manage, ODA and other sources of global development financing
	7.4.1
	Amount of global development finance accessed by programme countries, disaggregated by country and typology

	
	7.4.2
	Number of countries that have effective mechanisms in place to access, deliver, monitor, report on and verify use of ODA and other sources of global development financing

	Output 7.5 South-South and Triangular cooperation partnerships established and/or strengthened for development solutions
	7.5.1
	Number of South-South and Triangular cooperation partnerships that deliver measurable and sustainable development benefits for participants (national, regional, sub-regional, inter-regional entities)

	
	7.5.2
	Extent (number) and scope (type) of UN system participation in south-south and triangular partnerships (at national, regional, sub-regional, inter-regional levels)

	
	7.5.3
	Evidence of harmonization of policies, legal frameworks and regulations across countries for sustaining and expanding South-South and triangular cooperation that maximizes mutual benefits

	
	
	

	Output 7.6. Innovations enabled for development solutions, partnerships and other collaborative arrangements
	7.6.1
	Number of new public-private partnership mechanisms that provide innovative solutions for development

	
	7.6.2
	Number of pilot and demonstration projects initiated or scaled up by national partners (e.g. expanded, replicated, adapted or sustained)

	Output 7.7 Mechanisms in place to generate and share knowledge about development solutions

	7.7.1
	Evidence (e.g. number of citations, downloads and site visits) of Human Development Reports contributing to development debate and action

	
	7.7.2
	Existence and access (user base) of an expanded platform with data on the who, what and where of South-South and Triangular Cooperation

	
	7.7.3
	Evidence (e.g. user survey results) of the relevance of development solutions to national partners that are shared over the knowledge platform

Annex 7: Institutional Effectiveness Monitoring Matrix

	Policy, Planning and Reporting
	SWAP Requirement
	Timeframe/Targets

	UNDP Adopts a Gender Policy/Strategy
	YES
	Q1 2014

	Gender is integrated into

i. Annual Business Plans

ii. Country Programme Documents
	YES
	Ongoing

	Appraisal of CPDs programmes/projects includes a gender screening
	YES
	Ongoing

	Environmental and Social Screening Procedure integrates gender concerns
	
	Q1 2014

	Percentage of programmes/projects designed with significant gender component (SP/Ind.8)
	
	2015 (GEN3+GEN2) 35%

2017 (GEN3+GEN2) 50%

	Accountability and Oversight
	SWAP Requirement
	Timeframe/Targets

	GSIC meetings convened
	
	Annually

	Annual Report presented to Executive Board
	
	Annually

	The Gender Equality Seal Certification Process undertaken
	
	i.32 certified COs in 2014

ii.50 certified COs in 2016

iii.70 certified COs in 2017

	Gender Architecture
	SWAP Requirement
	Timeframe/Targets

	A core team of no less than fifteen (15) gender policy advisors posted at Headquarters, in Global Policy Centers and Regional Service Centres, as part of the Bureau for Policy and Programme Support
	
	2014

	Regional Program to recruit at least (1) gender advisor each (total 5)
	
	2014

	COs with more than $25 million annual budget appoint a total of 40 gender senior advisers or their equivalent
	
	15 by 2014;

40 by 2015;

	COs, RSC and RBx put in place Gender Focal Teams with written TORs
	YES
	2015

	Regional Bureaus, Central Bureaus, Global Policy Centers and major departments/professional clusters appoint gender focal points at P4 and higher
	YES
	2014

	Gender Parity
	SWAP Requirement
	Timeframe/Targets

	Percentage of staff who are female:
i. At all levels
ii. D1 and above
	YES
	2017

i.42%

ii.48%

	Performance Incentives
	SWAP Requirement
	Timeframe/Targets

	The Performance Management and Development (PMD) guidelines are revised to ensure that all staff are assessed on their performance in achieving gender equality results
	YES
	Q1 2014

	Global, regional and country offices invest 10 percent of the learning budgets for gender-related learning
	
	2015 40% of COs

2017 75% of COs

	Financial resources
	SWAP Requirement
	Timeframe/Targets

	15% of the resources/expenditures of the organization are allocated to gender equality.
	YES
	2014 8% GEN3

2015 11% GEN3

2017 15 % GEN3

	Flexible Trust Fund is launched and resources mobilized
	
	2014 US$ 10 million

2015 US$ 25 million

2016 US$ 40 million

2017 US$ 50 million

	Partnerships
	SWAP Requirement
	Timeframe/Targets

	Document clarifying UN Women/UNDP complementarities and joint initiatives
	
	Q1 2015

[image: image1]
� Theories of change are a planning tool. They describe possible pathways to development change based on experience and evidence. By so doing, theories of change help explain and clarify the logic and assumptions underlying the achievement of results over time. This allows governments, other stakeholders and evaluators to check if the argument makes sense and assess if progress is being made, as planned, or requires a change in approach. Theories of change are, therefore, a practical way of anchoring results-based management in the realities of development.

� The measurement will be based on building blocks of affected men and women's livelihoods (financial e.g. jobs/income; human; natural; physical; social), recovery of household /community assets, and access to key socio-economic infrastructure that allow crisis affected people to build back better. The main focus will be on stabilizing affected men and women’s livelihoods. A livelihood refers to capabilities, assets (both material and social) and activities required for a living. It has five building blocks: financial; social; human, natural, and physical. Early livelihoods opportunities that are sustainable are in place right from the humanitarian settings.

� The period 6-18 months depicts the duration of most humanitarian phases under normal circumstance. In addition, it is important to understand that UNDP early recovery response will start from day 1 of the crisis (or even well before the crisis) and not 6 months after a crisis (disaster or conflict). However results/impact of UNDP’s work will already be felt, measured or reported upon from 6 months onwards.

� Assessment and planning procedures which integrates risk reduction/conflict prevention in the recovery agenda, mechanisms, political will, partnerships and resources (institutional, human, economic) to implement the recovery process.

� Leading refers to the ability of national and local authorities to plan, guide the ER process, participate in assessments, collect and share information. Local and national authorities are for example able to undertaking comprehensive assessment and early recovery planning e.g. PDNA and taking action on its implementation.

� Critical benchmarks are defined with four key areas: i) income/job; ii) recovery of HH livelihoods assets; iii) access to finance including start-up package, grants, credit and loans; iv) socio-economic infrastructure including roads, school, irrigation scheme and water reservoir amongst others; v) human skills including business skills and vocational training; and vi) market including physical market access and market development of goods and services. A benchmark will be measured as achieved when more than 1,000 people benefitted from any of those areas of activities.

The baseline refers to at least 3 critical benchmarks of i) emergency employment/jobs; enterprise recovery; and socioeconomic infrastructure

[image: image2.png]

