[image: image1.png]

United Nations Development Programme

Gender In Development Programme
Learning & Information Pack
[image: image2.png]

GENDER MAINSTREAMING
PROGRAMME AND PROJECT

ENTRY POINTS
January, 2001

Explanatory Note

This Information Pack is a basic resource on programme and project cycle entry points for gender mainstreaming. It is intended for both the interested reader or for use in a training setting. It has been developed to reflect UNDP’s needs in particular, especially those of gender focal points in UNDP country offices, but we hope that it will have wider utility. It has been designed to be readily adaptable to different needs.

There are five sections to this Information Pack:

· Slides and commentary on aspects of the programme and project cycle and points a gender perspective should be applied. The slides set out key points for the reader. The accompanying brief commentary expands on these key points and provides links to resources that are included in the Resources Section of this Information Pack. (There are also some references to further resources available through the internet.) The slides can easily be extracted and enlarged to use as overheads or as the basis for flipcharts, as needed.
· Resources on planning that complement the slides.
· Resources on thematic issues, which focus on major themes of concern to UNDP. For each, there is a brief note on how gender equality is relevant to the them, a brief reference to how the issue is dealt with in the Beijing Platform for Action, links to UNDP on-line resources on gender and the them, links to project experiences, and references to other resources, particularly those available through the internet.
· Further internet and other resources, a short listing of other resources on planning and on thematic issues.

· “Case study” exercises that are intended to give some experience in identifying relevant gender equality issues relevant to different issues and to consider how they should be pursued in programme and project planning.
This Information Pack complements others in the series:

· Gender Mainstreaming
· Gender Analysis
· Developing Strategies for Gender Mainstreaming
· Process and Advocacy Skills
· Information, Communication and Knowledge Sharing
Note on hyperlinks (underlined blue text)…

The reader will note underlined text throughout the Pack. These indicate electronic links (hyperlinks) to related information within this particular Pack as well as directly to internet resources (the URL or address of the resource in question). For example, clicking on a link may bring the reader to the related title of the handout or background reading attached to the report, or (if the reader is connected to the internet at the time of reading the document) may bring the reader directly to the Web site of the resource in question.

Note on crediting handouts and reproducing materials from this Pack

This Pack includes many materials drawn directly from or adapted from materials produced by others. Where this is the case, the source materials are noted. You are welcome to reproduce any portion of the Pack provided that you credit it appropriately. For handouts without a source is noted or other pages in the Pack, please credit as follows:

Gender and Development Programme, United Nations Development Programme (GIDP/UNDP): UNDP Learning and Information Pack -- Gender Mainstreaming, June 2000.

For more information, please contact:

UNDP Learning Resources Centre OHR/BOM

304 East 45th Street, 11th Floor

New York, NY 10017

Fax # (212) 906-5120

Email: learning@undp.org
Website: http://learning.undp.org
Table of Contents – Entry Points for Gender Mainstreaming

	Topic
	Small Slide with commentary
	Page
	Full Size Slide
	Page

Slides - Programme and Project Cycle
	Generic overview of the planning cycle
	Slide 1 with commentary
	
	Slide 1
	

	CCA and UNDAF
	Slide 2 with commentary
	
	Slide 2
	

	Formulating UNDP programmes and projects
	Slide 3 with commentary
	
	Slide 3
	

	Results-logic: concepts/definitions
	Slide 4 with commentary
	
	Slide 4
	

	Indicators
	Slide 5 with commentary
	
	Slide 5
	

Resources included in this pack

On Planning

	Resource Description
	Resource #
	Page

	Guideline/Checklist: Mainstreaming Gender Equality Considerations into UNDP Country Office
	Resource 1
	

	Tips on gender integration in UNDP project framework. From the Vietnam Country Office.
	Resource 2
	

	Working draft, Project Cycle Guide on Gender and Water Resource Management. Working draft of a document to be included in a UNDP toolkit on gender and water resources management, prepared for UNDP/SEPED.
	Resource 3
	

	Steps and tools for integrating gender. From Gender in Sustainable Livelihoods: Issues Guidelines and a Strategy for Action. Sustainable Livelihoods Unit, Social Development and Poverty Elimination Division, Bureau for Development Policy, UNDP. (Based on a paper of the same title by Alicia Mondesire, December 1999.)
	Resource 4
	

	UN Common Country Assessment Indicators
	Resource 5
	

On Thematic Issues (Pointers and Resource Links)

	Gender and Poverty
	Resource 6
	

	Gender and Governance
	Resource 7
	

	Gender and Human Rights
	Resource 8
	

	Gender and Peace Building and Conflict Resolutions
	Resource 9
	

	Gender and Sustainable Livelihoods
	Resource 10
	

	Gender and the Environment
	Resource 11
	

	Gender and Information Technology
	Resource 12
	

Further Internet and Other Resources

· Useful Internet Links, Books & Articles
Case Study Exercises

	Exercise Description
	Exercise #
	Page

	Introduction
	Exercise Intro
	

	Planning a governance programme
	Exercise A
	

	Planning a poverty/sustainable livelihoods programme
	Exercise B
	

	Planning a human rights programme
	Exercise C
	

	Planning a post-conflict demobilization/reintegration initiative
	Exercise D
	

	Preliminary study for a community-based water project
	Exercise E
	

Slide 1

Generic overview of the planning cycle

	PLANNING CYCLE

Problem Identification

(
Project Formulation

(
Project Appraisal

(
Implementation

(
Monitoring

(
Evaluation

(
Impact Assessment and Lessons Learned

[image: image3.png]

This generic summary of the planning cycle indicates the steps generally involved in planning. Effective gender mainstreaming requires that questions are raised in each step to ensure that consideration is given to gender differences and gender equality.

[image: image4.png]

The following slides take up more specific elements of the UNDP planning cycle. Detailed information on the UNDP planning cycle is provided in the UNDP Programming Manual on the UNDP website: see http://www.undp.org/osg/pm/pm_body.htm.

Slide 2
CCA and UNDAF

	CCA (COMMON COUNTRY ASSESSMENT)

WHAT (the situation analysis on which the UNDAF and the country programmes of UN agencies are based

HOW (led by the Resident Coordinator, with active participation of all stakeholders

STEPS (Phase 1 – preparatory consultations

 Phase 2 – assembly of data and information

 Phase 3 – assessment and analysis

 Phase 4 -- drafting

UNDAF (UNITED NATIONS DEVELOPMENT ASSISTANCE FRAMEWORK)

WHAT (planning framework for the country programmes and projects of participating UN agencies

HOW (led by the resident coordinator, in partnership with the government of the country, and with the participation of UN agencies

The CCA and UNDAF are intended to provide a firm foundation for development programming. As these provide the overall framework for country programmes, they also shape the priority given to gender equality issues and the opportunities to address it further along in the planning cycle. UNDP has an important role – the process for preparing these documents are led by the Resident Coordinator who, as stated in UNDP’s Guidance Note on Gender Mainstreaming (see : http://www.undp.org/gender/policies/) “must take an inter-agency lead in mainstreaming gender equality considerations.” Doing this would require that the steps for preparing the CCA include:

Step 1, preparatory consultations – ensuring the inclusion of gender equality experts and advocates from the governmental and non-governmental sectors

Step 2, assembly of data and information – ensuring that the data and information is disaggregated by gender (stated so that the situation of women and men can be compared) and includes information on gender equality and issues of particular concern to women. Useful here is the guidance provided by the agreed UN Common Country Assessment Indicators:

see Resource 5: UN Common Country Assessment Indicators
Step 3, assessment and analysis – ensuring that the analysis of development issues (including e.g., poverty, human rights, impacts of economic trends, etc.) takes account of gender disparities and the UN’s gender equality objectives.

Step 4, drafting – ensuring that this analysis is reflected in the CCA and UNDAF.

Slide 3
Formulating UNDP Programmes and Projects

	FORMULATING PROGRAMMES AND PROJECTS

KEY TASKS: (UNDP Programming Manual)

1. Understanding the current situation

2. Defining a vision and the problems to be addressed

3. Identifying alternative strategies

4. Selecting the most promising strategy

5. Defining objectives and outputs

6. Using the logical framework

7. Determining activities

8. Specifying inputs

9. Determining the management arrangements

10. Specifying indicators for monitoring and evaluation

11. Identifying external risks and factors

12. Specifying prior obligations

A gender mainstreaming approach requires that gender equality issues are raised at each step in the cycle. Included in the Resources section of this Information Pack are four documents that illustrate approaches to pursuing gender equality issues:

Resource 1
Guideline/Checklist: Mainstreaming Gender Equality Considerations into UNDP Country Office Activities
Resource 2
Tips on gender integration in the UNDP project framework. From the Vietnam Country Office. This follows the standard format for the project document rather than the steps in arriving there, but covers the same issues.

Resource 3
Working draft, Project Cycle Guide on Gender and Water Resource Management. Working draft of a document to be included in a UNDP/SEPED toolkit on gender and water resrouces management. This follows the steps outlined and illustrates the types of questions that should be raised. While its particular focus is water resources management, similar approaches could be followed in other sectors.

Resource 4
Steps and tools for integrating gender. From Gender in Sustainable Livelihoods: Issues, Guidelines and a Strategy for Action. Sustainable Livelihoods Unit, Social Development and Poverty Elimination Division, UNDP. Provides another illustration from a key sector.
The “Case Study” exercise of this Information Pack also includes examples of how to think through gender equality issues in planning programmes in various areas, including governance, poverty, human rights, post-conflict reintegration, and community-based initiatives. See the Introduction for an explanation and links to particular exercises.

Slide 4
Results-logic: concepts/definitions

	RESULTS-LOGIC

Impact

(
Outcomes

(
Outputs

(
Activities

The results chain is intended to assist in clarifying the logic of programme or project design (do activities lead to outputs, outputs to outcomes and outcomes to impacts) and thus promote more effective projects. The levels in the chain are defined as follows (from Assessing and Managing Programme Results, UNDP Evaluation Office, August 1998):

Impact is how the use of outcomes translates into actual change in SHD conditions, improvement in health status following more efficient health sector management; increase in literacy rate following from expansion in the capacity of educational institutions; change in prosperity of women who benefit from laws allowing them to own land; or improvement of crop yield or food self-sufficiency following more stringent enforcement of environmental regulations (development objective).

Outcomes are the changes brought about by the use of outputs, such as trainees applying their skills; institutions acting on recommendations to reorganize their services, a national assembly enacting changes in laws or policy that follows from debate [about] a national human development report. (immediate objective)

Outputs relate to the completion (rather than the conduct) of activities such as training, seminars and consultants assignments.

Activities: what is done within the project/programme framework.

Ensuring that gender equality perspectives are applied in thinking about project results is critical to effective action by UNDP on gender equality. For exercises that illustrate results-logic and the integration of gender equality perspectives, see the Exercise Section of this Information Pack: Exercise A. Planning a Governance Program, and Exercise B, Planning And Poverty/Sustainable Livelihoods Programme.

Slide 5
Indicators

	WHAT IS AN INDICATOR?

“a signal that helps to measure change in terms of quantity, quality, timeliness.”

e.g.: adult literacy rates, Bangladesh:

1970: 24%, 1992: 36%

WHAT IS A GENDER-SENSITIVE INDICATOR?

a signal that helps to measure gender-related changes

e.g., female-male literacy gaps, Bangladesh:

index : males = 100

1970: 35, 1992: 51

(definition of indicator: UNDP Programming Manual)

(data from UNDP Human Development Report 1995)

This example uses an important indicator of social change and the position of women. Such indicators would be used in country assessments. See Resource 5 UN Common Country Assessment Indicators for the list of 40 indicators selected by UN agencies to guide Common Country Assessments and to assist in monitoring follow-up to UN conferences (note that this included a commitment to disaggregate indicator data by sex as well as specific indicators on gender equality and women’s empowerment). For a useful discussion on indicators and targets on gender equality, see UNIFEM’s Progress of the World’s Women (released in June 2000). A Preview of the report entitled Statistics and Indicators, is available on-line: http://www.unifem.undp.org/progressww/index.html
Indicators are also used at the programme and project level. “Indicators help to determine the extent to which a programme or project is achieving the expected results. They are means of measuring what actually happened against what was planned in terms of quantity, quality and time. Indicators are needed to check on the progress being made as well as on the successful accomplishment of a task” (UNDP Programming Manual, Chapter 4: http://www.undp.org/osg/pm/pm_body.htm). Programme and project indicators must be specific to the objectives and results sought by a project, and be reasonable in relation to the scope and investment made. Disaggregation of these indicators by sex and the inclusion of indicators on gender equality are critical steps for tracking the extent to which UNDP programmes are supporting gender equality and meeting the needs of women as well as men.

Resource 1
Guideline/Checklist Mainstreaming Gender Equality

Considerations into UNDP Country Office Activities

The following Guideline/checklist can be used both as a guide to the activities that may be considered in order to mainstream gender equality considerations in UNDP country office activities and as a tool to assist in monitoring and reporting upon gender mainstreaming activities.

The Guideline/checklist is complementary to the Guidance Note on Gender Mainstreaming (UNDP 1997) and the Terms of Reference for the UNDP Country Office gender focal point function (UNDP 1998).

Programme

A.
Country programming, including priority-setting.
1. Has relevant gender information, especially socio-economic information been identified and collated in such a way as to be included in country programming planning discussions?

2. Is background data/situation analyses disaggregated by age, sex and ethnic origin?

3. How far have gender specialists and representatives of women at all levels been consulted throughout the process?

4. How far have programming missions been briefed on gender issues?

5. Has attention been paid to the inclusion gender equality concerns in macro-economic and public administration programming in particular, including the linkages between micro, meso and macro levels of analysis and policy-making?

B.
Project and programme formulation.
1. Have gender issues relevant to each project/programme, including gender impact and anticipated outcomes, been systematically identified, and updated as appropriate?

2. How far have UNDP staff members informed themselves substantively of the gender dimensions of the development problem(s) to be solved?

3. How far have individuals and women's NGOs with knowledge and experience of gender mainstreaming participated in project identification, formulation and appraisal?

4. Do the terms of reference of project/programme formulation missions reflect a requirement of relevant gender knowledge and experience?

5. Have women been consulted equally with men during the formulation process, especially female beneficiaries?

6. Have mission members been briefed on gender issues?

7. Has the proportion of TRAC allocated to the attainment the advancement of women been clearly indicated?

8. Have gender-related linkages with other projects and programmes been identified and incorporated in documentation?

9. Has all background information been disaggregated by age, sex, and ethnic origin?

10. Have relevant gender issues been raised at project appraisal meetings, ensuring discussion of the impact of the project on gender equality in the programme country?

C.
Project and programme implementation
1. Have all possible steps been taken to ensure gender balance in project staff (including full briefing of UN Office of Project Services on gender balance priorities)?

2. Has gender balance in project training been ensured?

3. How far has gender balance among participants in all project meetings been attained?

4. Do UNDP staff raise relevant gender issues in project monitoring meetings and Tri-partite Review meetings?

5. Do Programme and Project Evaluation Reports (PPERs) reflect gender issues, and is all information disaggregated by sex?

6. Do programme staff include gender knowledge and experience as a requirement for all mission terms of reference?

7. Are all backstopping missions briefed on gender issues?

8. Do final project reports systematically identify gender gaps and gender-related project successes?

9. Do programme staff monitor project disbursements to ensure that inputs are used in such a way as to ensure equality of outcome for both women and men project/programme beneficiaries?

D.
Gender sensitive project/programme evaluation.
1. Do evaluation mission terms of reference require relevant gender expertise and experience?

2. Are evaluation mission members briefed on relevant gender issues and provided with documentation?

3. Do programme staff review the draft evaluation report to ensure that gender-related omissions and successes in the project/programme are reflected?

4. Do programme staff understand and apply process indicators of success?

E.
Policy advice and dialogue.
1. Is Country Office documentation reflecting UNDP core messages on gender equality issues and analysing local gender-related priorities available to contribute to policy dialogue?

2. Has all information used in policy dialogue been disaggregated by age, sex and ethnic origin?

3. Do UNDP staff participate actively in policy dialogue meetings as requested, raising gender equality concerns as appropriate?

4. Has a strong collaborative relationship with the Government regarding gender equality considerations been established, including with, but not limited to, the national machinery for the advancement of women?

F.
Country Office resource mobilisation activities.
1. Has specific information on the gender equality policies of Government and donors been identified and shared, particularly in the context of follow-up to global conferences?

2. Is summary information on the gender dimensions of UNDP activities, systematically prepared and distributed as appropriate?

3. Are governments and donors informed on UNDP’s core messages on gender equality?

4. Do all project/programme briefs and summaries reflect the relevant gender equality dimensions?

5. Do UNDP staff members actively interact with government and donor personnel, including gender equality dimensions appropriately in all discussions?

G.
Country Office meetings of all kinds, and inter-agency and NGO meetings.
1. Are UNDP staff members consistently aware of the relevant gender issues when attending meetings of all kinds?

2. Do UNDP staff members consistently raise the relevant gender issues at meetings in a concise, effective and relevant manner?

3. Do UNDP staff members consistently support colleagues when they raise gender issues at meetings?

4. Do UNDP staff members, especially senior management, seek to ensure gender balance in all committees, sub-committees and decision-making fora?

5. Do UNDP staff members systematically network and get briefed on gender equality issues prior to a key meeting in order to facilitate the positive outcome of the meeting with regard to these issues?

6. Do official responsibilities at meetings (chair, agenda setting, minutes, rapporteur) rotate among staff on a systematic basis?

H.
Gender training and briefing sessions for Country Office staff.
1. Have the needs of UNDP staff members for training or information on gender mainstreaming been identified?

2. Have these needs been analysed so as to identify the most effective means of meeting them (training, briefing, weekly consultation, one-on-one discussion, etc.)?

3. Has training or capacity building been provided to meet these needs?

4. Have relevant documentation and training materials been identified and provided?

5. Is gender equality information systematically prepared and presented at meetings, in order to ensure productive discussion of gender issues and learning by participants?

6. Have appropriate monitoring mechanisms to measure the impact of training on improved performance been established?

I.
UNDP-convened special events (workshops, seminars, press conferences, launchings, receptions, etc.)

1. Have gender equality priorities been reflected in the selection of topics and agendas for special events?

2. Are there consistent mechanisms in place to ensure that women and men participate equally in special events as speakers, chairpersons, decision-makers etc. and are equally consulted during preparations and follow-up?

3. Are all participants made aware of the gender dimensions of the special event, through background documentation, presentations, agenda-setting and through the discussions at the meeting?

4. Is the press routinely informed of the gender dimensions of UNDP special events?

J.
Representation of UNDP gender equality activities in the public arena, especially in the local media.

1. Have contacts with members of the local press corps who are sympathetic to gender equality been systematically built up?

2. Has the press been fully briefed on UNDP's gender equality priorities and gender-related activities?

3. Has a briefing note or brochure on the Country Offices gender mainstreaming priorities and activities been prepared and distributed to the press?

Administration

K.
Gender balance in Country Office and in programme/project national staff recruitment.

1. Do the terms of reference for all posts include require gender sensitivity and/or gender expertise?

2. Do all staffing advertisements indicate that UNDP is an equal opportunity employer?

3. Do recruitment, promotion and Management Review Group meetings, and the training committee, include the appropriate gender concerns in their discussions, especially with regard to the career development and promotion of female staff members?

L.
Gender equality in Country Office administration budget allocations.
1. Does the annual Country Office budget exercise take into account the relevant gender equality considerations in planning for staff training, both with regard to gender balance among staff trained, and the substantive content of training provided?

2. Are gender equality issues taken into account in local procurement of goods and services? Examples include: procuring only from firms that practice gender equality, that apply ILO conventions with regard to the employment of women and children, that have maternity leave policies in place or provide crèches for their employees?
3. Do DSS disbursements, and those of other facilities controlled by the Resident Representative/Resident Co-ordinator, reflect gender equality and gender balance in terms of both issues supported and the consultants recruited?
Resource 2
Tips on gender integration in the UNDP project framework

TIPS ON GENDER INTEGRATION IN UNDP PROJECT FRAMEWORK

(Vietnam Country Office)

UNDP
 project design follows a standardized format. While each project is unique, the presentation below highlights some of the areas within the project outline in which concerns for gender equity can be easily and effectively incorporated. This guideline is laid out as per the standard project document outline.

A. CONTEXT

1. Description of Sub-sector. Include a general overview of the different roles and needs of women and men engaged in the sector. Be careful of only using terms that obscure sex such as “the people” and “poor families”

2. Host Country Strategy. Note whether or not the government strategy has been gender-specific. Note how the outcome shave been different for women and men.

3. Prior and On-going assistance

4. Institutional Framework for Sub-Sector

B. PROJECT JUSTIFICATIONS

1. Problems to be Addressed: The Present Situation: Description and analysis of the present situation should note how the situation differs for women and men. Be wary of using only terms such as “the poor” or “local people” that lump together women and men. It is very rarely the case that women’s and men’s situations are identical.

2. Expected End of Project Situation: The end of project situation should also note how men and women will be differently affected by the project. Ideally, the project should help to improve existing inequities and should be cautious not to increase inequities (for example, by overburdening women or by providing more opportunities for men than for women to benefit).

3. Target Beneficiaries: All beneficiary information should be disaggregated. This includes information on direct recipients. If the direct recipients are to be an institution or agency, it is necessary to obtain a sex-disaggregated breakdown of people in management and support positions (separately) so that the likelihood of each sex benefiting may be quickly ascertained. As always, be very cautious about using terms like “cadres” and “staff” which do not give adequate attention to who precisely will benefit.

4. Project Strategy and Implementing Arrangements

5. Reasons for Assistance from UNDP

6. Special Considerations: While it is fine to include a paragraph on efforts towards gender equality under special considerations, it is not sufficient for this to be the only mention of gender equity in a document. Attention to gender should be noted throughout the project document, particularly in the areas highlighted in this outline.

7. Coordination Arrangements

8. Counterpart Support Capacity

C. DEVELOPMENT OBJECTIVE

D. IMMEDIATE OBJECTIVES, OUTPUTS AND ACTIVITIES

1. Objectives

2. Success Criteria: The project should include success criteria that measure the projects ability to be sensitive to gender equity. Gender-specific success criteria may focus on targeting the involvement of women* in project activities including all training and human resource development activities. Examples; women will comprise at least 30% of all training programs: effective use of participatory, gender sensitive methodologies in data gathering; demonstrated consideration of women’s views in participatory processes.

3. Output

4. Activities: Whenever human resource development activities such as trainings, workshops, or study tours are noted, , the minimum target of 30% women’s involvement should be included in project activities when it is required to build the capacity of the executing organization(s) to promote gender equity.

E. INPUTS

1. Government inputs

2. UNDP Inputs

F. RISKS

Barriers to women’s full participation at decision-making and other levels should be noted. Any risk of increasing gender inequities (e.g. in the form of workload, access to information, decision-making power) should also be noted.

G. PRIOR OBLIGATIONS AND PREREQUISITES

H. PROJECT REVIEWS, REPORTING AND EVALUATION

Progress reports (particularly annual project reports) should show sex-disaggregated information on all project activities wherever possible. Example: 30 participants (24 men; 6 women) attended a two-week, computer training course; irrigation management boards were established in four communes - each board has six members with a m/f sex breakdown as follows 5/1, 5/1, 6/0, 6/0. Benchmarks should be identified for monitoring and evaluating the impact of the project on women as a distinct group where appropriate.

I. LEGAL CONTEXT

J. BUDGETS

Gender sensitization and analysis training is usually required to enable executing agencies to implement projects with concern for gender equity. Costs for gender training should be factored into the budget.

K. ANNEXES

The terms of reference must note the need for at least one key individual to have the capacity to incorporate gender. This does not mean that a “gender expert” is always required, but rather that coordination and oversight responsibilities for gender integration should be clearly delineated so as to limit the likelihood of gender concerns being overlooked. This responsibility may be shared by more than one individual._____________

* Most gender inequitable situations are biased against females. Male targeting may be used in cases where is bias against males.

Resource 3
Working draft, Project Cycle Guide on Gender and Water Resource

Management

Gender and

Integrated Water Resources Management
WORKING DRAFT

Project Cycle Guide

[Note that this is a draft for discussion, prepared for UNDP/SEED.]

[DRAFT - February 2000] This current version is a draft for circulation and comment only. The current draft guide will be part of a toolkit on gender and water resources currently under development. The ideas do not necessarily represent those of UNDP or UNDP/SEED. Please do not quote without permission. Feedback is most welcome. Please address comments to: Ingvar.Andersson@undp.org
	Stage in the Project Cycle
	Questions, Issues and Lessons Learned
	Resources

	This column sets out the phase of the project cycle and quotes instructions (in italics) from the UNDP Programming Manual (April 1999)
	This column lists questions to be asked and lessons learned.

Note: IWRM stands for Integrated Water Resources Management
	This column lists resources (both those in the toolkit and from other sources)

All resources marked (RG) are fully annotated in the accompanying Resource Guide.

NOTE: in the Feb 2000 version, more work is still required on this column

	1. Country Cooperation (complements chapter 2 of the UNDP Programming Manual)

	2.2.5.1 The UNDP country office participates in the CCA process by: (a) Ensuring broad participation and consultations in accordance with UNDP principles, including the promotion of partnerships with national stakeholders…

2.2.6.4 The CCA document contains: (a) An assessment of key development programmes and trends, including those addressed by the global conferences and conventions; (b) a set of key issues that provide a focus for advocacy and basis for preparing the UNDAF…

2.3.6.4 Consultations with a broad range of development partners are to be held as part of preparing the UNDAF...
	· How can UNDP support the fulfilment of national commitments to both gender equality and sustainable development?

· Can UNDP help identify opportunities where efforts to support sustainable resource use (especially water) overlaps with efforts to support equality between women and men?

· Does the overall cooperation framework draw on analysis of how gender differences and inequalities have an impact on environmental issues?

· Does the view of sustainable human development used in the CCA/UNDAF highlight equality and environment issues in a mutually supporting fashion?

· Have government institutions responsible for gender equality been involved in setting priorities?

· Have women's organizations and gender equality advocates been involved in setting priorities?
	Critical Area of Concern K Environment of the Beijing Platform for Action (webaccess)

Chapter xx of Agenda 21(web access)

National governments have also prepared action plans outlining how they are implementing the Beijing Platform for Action. Check with the gender focal point and/or the government agency responsible for equality between women and men.

	2. Formulating Programmes and Projects (complements Chapter 4 of the UNDP Programming Manual)

	Policy Framework
	· In the analysis existing national policies and programmes in the IWRM sector:

· Are national programmes and investments in IWRM likely to extend benefits and opportunities equitably to women and men?
	

	4.1.1.b Policy Framework - National Ownership: An essential strategy of the UNDP Country office is to engage key government officials, and other stakeholders, in a dialogue on the policy framework for national development
	· Have government institutions responsible for gender equality been involved and consulted?

· Have women's organizations and gender equality advocates been involved and consulted?

· Have there been discussions with organizations with an expertise in IWRM as to their interest and capacity in dealing with gender issues?
	

	4.1.9 Policy Framework - Participation: A wide range of stakeholders should participate in the formulation of programmes and projects…

(c) Women's participation should be ensured through the stages of the programme or project cycle.
	· Have efforts been made to ensure women's participation -- at all levels?

· In grass-roots consultations?

· As water professionals?

· As national ministry staff?

· Has there been an analysis of the obstacles to women's participation and have strategies been development to overcome those barriers?
	

	2.1 General Issues in Water Resources Management Initiatives

	Design issues in projects working at the community level:

	· Technical design: Have both women's and men's views about technology options and design features been sought?

· User contributions: Have the differences been determined between women's and men's willingness and ability to contribute labour, materials, or money?

· Time/workload considerations: Does the initiative increase women's/men's/girls'/boys' workload both during and after construction? Does the demand for women's and girls' unpaid labour increase? Are there conflicting demands?

· Operation and Maintenance: How are operating and maintenance rights and responsibilities shared between women and men? Do these reflect the use of the system?
	World Bank.- Toolkit on Gender in Water and Sanitation (RG)

International Water and Sanitation Centre: Working with Women and Men on Water and Sanitation: An African Field Guide. (RG).

UNICEF: A Manual on mainstreaming gender in water, environment and sanitation (WES) programming. (RG)

	Design issues in projects designed to strengthen institutional capacity:

	· Gender issues in capacity building projects include:

· The capacity of institutions and individuals to work with a gender perspective

· The capacity of institution and individuals to promote women's participation at all levels;

· Women's participation in technical fields, decision-making positions and at the community level.
	Briefing Note on Gender and Capacity Building in this kit.

	Design issues in projects designed to develop national water policies and plans:

	· Have gender differentials in existing water rights been identified?

· Have existing patterns of access and control of water sources been analyzed and addressed?

· Has consideration been given to legal frameworks and institutional reform so as to work toward equitable access for both women and men to productive resources?

Options
:

Introduce gender issues in sector reviews, policy workshops, and other activities that are part of policy development.

Put gender issues on the agenda of annual sector meetings and policy implementation reviews

Include gender expertise on policy development and implement teams.
	

	2.2 Programme and Project Formulation: TASKS (corresponds to 4.2.2 of the Programming Manual)

	Task 1: Understanding the current situation, context and baseline

4.2.3.1 The participants in programme or project design should initially establish a common understanding of the current situation, including socio-economic, gender and biophysical characteristics…

4.2.3.2 Sufficient data, gender-disaggregated wherever possible, must be gathered at this stage to establish a baseline…

4.2.3.5 In addition, it is recommended that an analysis of stakeholders be carried out to identify the key stakeholders…
	· In looking at the water resource management sector, has the analysis taken into consideration needs, resources and priorities by social group (ethnic, class, age…) and gender? For example:

· Within current water usage and management, are the different roles and responsibilities of women and men documented and understood (domestic and productive, commercial agricultural use and subsistence production, etc.)?

· Compare access to and control over all resources related to water resources between women and men in different socio-economic classes (rights to land ownership and capital assets, inheritance patterns, credit, etc.); labour supply (unpaid family labour, paid employment, etc.)

Lesson learned: Attention to gender issues needs to start as early as possible.

Lesson learned: Gender analysis is integral to project identification and data collection.

	

	Task 2: Defining a vision and the problems to be addressed

4.2.4.2 The underlying causes will often be perceived differently by different stakeholder groups. UNDP experience in participatory processes can prove helpful here in establishing a broad understanding of the situation…

4.2.4.4 During the process of defining the problem, the participants should also research similar experiences in the country or elsewhere…
	· Who has been consulted and how were they involved in the consultation process:

· Were both women and men consulted? Were there specific attempts to involve gender equality advocates and specialists (academics, researchers, policy analysts)?

· Was the consultation process organized so as to maximize input from women and gender equality advocates?

Lesson learned: Ensuring both women's and men's participation improves project performance.

	

	Task 3: Identifying alternative strategies

4.2.5.5 The exploration of alternative strategies should, again, be carried out by a wide range of stakeholders so that innovative approaches or new opportunities do not get overlooked and potential risks are identified.
	· In looking at alternatives strategies, has there been consideration of the possible benefits of strategies that both promote women's participation and work toward sustainable water resource management?
	

	Task 4: Selecting the most promising strategy

4.2.6.1 Before deciding on a programme or project strategy it is important to consider the implications of the possible solutions, in terms of likely impacts, opportunities that could be seized, and trade-offs between choosing one strategy over another…

4.2.6.3 Risks. Interventions imply certain risks and can have positive or negative effects…

4.2.6.4 Opportunities. The defined scope of the proposed intervention may inhibit the search for measures that mitigate negative effects. Looking for opportunities can pave the way for creative solutions…

4.2.6.5 Trade-offs. It is important that trade-offs and opportunity costs between different strategies be understood…

4.2.6.7 The capacity of the concerned organizations, institutions and individuals to carry out activities effective, efficiently and sustainably must also be examined…
	Lesson learned: A learning approach is more gender-responsive than a blueprint approach.

· In looking at trade-offs, is specific care taken to ensure that women do not loose?

· Does the risk analysis look at possible different negative and positive effects on women and men?

· Has there been an analysis of the opportunities for change and potential to both recognize women's participation and ensure equitable benefits for women and men.

· In looking at the capacity of ministries and institutions associated with the initiative, do they have the capacity to identify and work with gender issues. For example:

· Do they have access to information on gender-related issues in the sector?

· Do they have the skills to formulate and analyze questions on the gender dimensions of WRM?

· Has the institution developed a strategy for public participation and community empowerment that seeks to understand the views and priorities of both women and men?
	World Bank, Toolkit on Gender in Water and Sanitation (RG) includes sample Terms of Reference for Gender Analysis during the preparation and design phase (Water and Sanitation sector). (p. 51)

	Task 5: Defining objectives and outputs

4.2.7.1… participants should now work out the programme support of project design, that is, a hierarchy of objectives, outputs, activities and inputs…
	· Consider whether or not it is appropriate to have specific objectives relating to gender. If there is not a concrete expected result related to gender, the issue tends to 'fade-out'. Efforts tend to focus on the expected results as defined in project planning documents.
	

	Task 6: Using the logical framework

4.2.8.1 The logical framework… is a matrix that summarizes the main elements in programme and project design.
	· Are gender issues clearly set out in the logical framework?

· Are there specific indicators identified to monitor results relating to gender equality?

· Will indicators be disaggregated on the basis of sex?
	

	Task 7: Determining activities

4.2.9.1 Once the outputs have been agreed on, the activities that will produce these outputs must be determined...
	· What activities are required to ensure attention to gender issues? Is training required? Is it necessary to research specific issues or draw in particular stakeholders? Experience has shown that careful planning is required to ensure that the gender focus is not lost.
	

	Task 8: Specifying inputs

4.2.10.1 The next task is to decide what inputs will be needed to carry out the activities specified. The inputs are physical items, persons, goods or services needed to carry out programme or project activities…
	· Is there a budget for gender-related analysis and activities?

· What type of expertise is required to ensure full implementation of the gender elements in the programme design?
	

	Task 9: Determining the management arrangements

4.2.11.1 As part of the formulation process, it is essential to determine how activities will be carried out so that the programme support or project objectives can be achieved within the established limits of time, quality and cost…
	· Does the implementing agency or institution have a commitment to gender equality and to achieving positive outcomes for women through the project?

· Are the responsibilities and expectations concerning gender aspects in the project clearly spelled out in project documents, agreements or contracts?
	

	Task 10: Specifying indicators for monitoring and evaluation

4.2.12.1 Indicators help to determine the extent to which a programme or project is achieving the expected results…

4.2.12.2 Through the consultative process outlined above, the participants agree on how progress towards achieving the objectives is to be measured, an on what will be indicators of success…

4.3.12.4 The monitoring and evaluation arrangements must be determined during the formulation of the programme support or project…
	Lesson learned: Gender-related indicators should be included when assessing project performance.

· In projects involving community-based initiatives, have both women and men participated in the development of indicators?

· Are there indicators to track progress toward meeting specific objectives relating to women's participation, the capacity of organizations to work with a gender perspective, etc.
	

	Task 11: Identifying external factors and risks

4.2.13.1. External factors are events or decisions that are beyond the control of the managers of the programme or project and which nonetheless affect the achievement of the objectives, the production of the outputs, the implementation of the activities and the delivery and utilization of the inputs…
	· Women's ability to participate in the initiative may be influenced by a variety of factors outside the control of the programme managers: discriminatory attitudes, lack of time, etc.
	

	Task 12: Identifying prior obligations

4.2.14.1 A common way to minimize risks is to provide for activities to begin only after certain conditions have been met.

	· It is important to monitor whether initial conditions relating to gender issues have been met: for example, if the plan stated that a gender specialist was to be hired, was this done?
	

	3. Monitoring, Reporting and Evaluation (complements Chapter 7 of the UNDP Programming Manual)

	Monitoring

7.3.2 Field visits

7.3.3 Annual programme/project report

7.3.4 Tripartite Review

7.3.5 Terminal report
	· In preparation for annual reporting and reviews, analyze important changes in the last year, for example:

· New legislation, government policies or commitments on gender equality (these could relate to land tenure, credit, NGO policies, etc.);

· New women's networks or organizations or changed profile/capacity of existing organizations;

· Changes in economic and social conditions or trends that affect priorities, resources and needs in the WRM sector.
	

	Evaluation

	· Do the evaluation 'terms of reference' clearly specify the gender issues and questions to be addressed in the evaluation?

· Will the evaluation consider project outcomes/results with respect to differences in needs and priorities for women and men?

· Does the evaluation team have the expertise to look at gender issues in the specific context of the project (irrigation, water supply and sanitation, etc.)?

· In conducting the evaluation, will evaluators:

· Disaggregate data by sex?

· Seek the input of both women and men and analyze differences and similarities?

· Will the evaluation identify 'lessons learned' relating to working with a gender perspective in water resources management so these can be transmitted throughout the organization?
	World Bank, Toolkit on Gender in Water and Sanitation (RG) includes sample Terms of Reference for Gender Analysis during the Monitoring and evaluation phase. (p.52)

Resource 4
Steps and Tools for Integrating Gender

Extract from:
Gender in Sustainable Livelihoods: Issues, Guidelines and a Strategy for Action. Sustainable Livelihoods Unit, Social Development and Poverty Elimination Division, Bureau for Development Policy, UNDP. (Based on a paper of the same title by Alicia Mondesire, December 1999.) The full paper is available on-line: http://www.undp.org/sl/Documents/Strategy_papers/gender_sl.pdf.

STEPS FOR INTEGRATING GENDER INTO SL-TOOL #1
	SL APPROACH
	GENDER DIMENSION
	PRACTICAL CONSIDERATIONS

	1. Country level consultation

	Inclusion of gender in the articulation of goals of SL

Preparatory activities to include compilation of gender based data on macroeconomic and household issues, gender equitable capacity-building to ensure that women and men are involved

	Consultative group to include the UNDP gender focal point, and the government office responsible for gender and women’s issues

	2. Formulation team to spearhead the process

	Consideration given to availability of gender specialists, need for gender orientation for team members, scheduling activities at times that allow women to participate, child care provisions where needed

	Inclusion in technical team of one gender-sensitive person

Child care provisions to facilitate participation in meetings

	3. Formation of national steering committee

	Both the inputs into the planning process and the proposals for action need to reflect the gender imbalances which need attention
	Inclusion of women leaders in the choice of members

Inclusion of women’s organizations concerned with the priority issues

	4. Participatory assessment and analysis at district or community level

	Information and data: what are available and what are needed? Design process to collect and analyze gender disaggregated data

Identifying the root causes of the issues at the personal, work place, or societal levels: legal, societal and cultural constraints

Involving women and men in identifying and clarifying the issues

Encouraging equal gender participation in workshop discussions

	Use of participation equalizers at workshops

Use of female and male facilitators

Preparing reticent female participants before the workshops

	5. Development of action plans

	How do each of the options meet or hinder existing policies, programmes or legislation?

Do each of the options present a "real" alternative for government? What will key stakeholders lose or gain?

How may the options disadvantage or provide benefits for either women or men?

How does each option reinforce or challenge stereotypes and systemic discrimination?

How might the option threaten gender equality goals? including gender-specific measures in each option;

	A cost/benefit analysis of each option with these gender consideration will help set the priorities

	6. Monitoring and evaluation

	Establishing criteria and indicators using the participatory approach. Women and youth leaders should be included in discussion.

Establishing accountability procedures regarding recommendations

	Establishing a data base and a system for collecting & utilizing data and information including observation

FRAMEWORK FOR ANALYZING AND INTEGRATING GENDER ISSUES IN THE PRIVATE DOMAIN – TOOL #2

	HOUSEHOLD FACTOR
	GENDER DIMENSIONS
	PRACTICAL PLANNING CONSIDERATION

	Analysis of household characteristics
	Households are the sites of complex relationships which revolve around dependency and authority arrangements and gender-driven roles.

	Clarification about who owns and controls the income will define headship. Dependency assessments should take into account formal and informal income earning activities

	Activities analysis
	The ability to generate income is affected by time available to engage in productive, paid activity. It is also a function of the value of skills and labour sold on the labour market. In both of these areas, women have lower chances of earning at levels to sustain themselves and their families

	Assessment instruments should address time use, performance of unpaid labour, performance of productive activities (economic activity)

	Resources analysis

	The distribution of resources earned is determined by bargaining power in the household: who controls income, age, and customary patterns. Girl children may lose out to boys in accessing education

	Assessment instruments should address access to productive assets and economic opportunities; access to education and health services

	Relationships
analysis
	In the household, gender roles are enacted in accordance with perceptions of power based on the relationship of the head to other members, and on who has control over household assets. Domestic violence is an extreme manifestation of breakdown in intra household relationships

	Stress and personal safety should be part of the assessment of the individual capacities and coping mechanisms within the household

FRAMEWORK FOR ANALYZING GENDER ISSUES IN THE PUBLIC DOMAIN – TOOL # 3

	POLICY FACTOR
	GENDER DIMENSIONS
	PRACTICAL PLANNING CONSIDERATIONS

	Policy context

	Economic, political, sociocultural and legal factors frame the policy context and affect how men and women fare. Customary and statutory laws which divide options by gender include property rights and ownership, laws of inheritance, family laws which address minimum age for marriage . Citizenship and labour laws are also gendered. In all these areas, gender issues are interwoven with those of class, race and ethnicity, and physical ability

	Institutions responsible for setting and implementing public policies should undergo gender audits to enable the appropriate resources to be invested

	Policy goals

	Values underpinning policy goals may implicitly accept gender differences in opportunities for earning a living. For example, growth-oriented policies that promote industrial expansion assume that a low waged female labour force will be available. Where do policymakers face difficult trade-offs? And how can these trade-offs be addressed effectively?

	Policy goals should express a concern to eradicate barriers to gender inequality, recognizing that the costs of inequality detract from realizing the fullest human capability and ultimately, the cost will be borne by society as a whole

	Strategies

	Given uneven access by women to economic opportunities, strategies should focus on macro level concerns such as leveling the playing field on which economic goods are transacted. It means, at the macro level, influencing the market and redefining the terms on which reproductive labour is supplied. At the micro level, it means improving the confidence levels of women and men and recognizing and rewarding more egalitarian practices

	Research, document and publicize the practices which have shown greatest potential to improve income options

Promote coalitions involving civil society for advocacy and coordinated action

FRAMEWORK FOR INTEGRATING GENDER ISSUES IN THE INSTITUTIONAL DOMAIN - TOOL #4

	INSTITUTIONAL FACTOR
	GENDER DIMENSION
	PRACTICAL CONSIDERATIONS

	Goals and mission of the organization

	The overall raison d’etre of the organization or the unit explicitly seeks gender equity and equality
	Involvement of gender-sensitive stakeholders in strategic planning activities

	Policy instruments

	For guiding operations and programmes towards a gender balance, the clarification of implications of the existing policies for men and for women, and compensatory measures for either gender where needed
	Use of gender policy analysts to critique existing policies

	Human resources and roles of men and women

	Articulation and enforcement of practices for promoting even gender opportunities for professional growth

	Critique and updating of personnel policies with gender equality focus

	Financial allocations

	Enforcement of Direct Line 11 policy of allocating 20 percent of country (IPF) to gender and women’s programmes
	Budget and explanatory notes should reflect specific allocations to gender mainstreaming (e.g. technical assistance), and to special projects directed at women

	Evaluation and strategic planning

	Evaluation criteria should specify gender as an issue to be addressed. Participatory approaches to evaluation and strategic planning should elicit the contribution of women and men

	Use of gender specialists in planning and evaluation exercises

Resource 5
UN Common Country Assessment Indicators: UNDAF

Indicators (disaggregated by sex)

Income-poverty

· Poverty headcount ratio (% of population below $1 a day)

· Poverty headcount ratio (% of population below national poverty line)

· Poverty gap ratio

· Poorest fifth’s share of national consumption

Food Security and Nutrition

· % of children under age 5 suffering from malnutrition

· % of children below minimum level of dietary energy consumption (caloric intake in context of food balance sheet)

· % of household income spent on food for the poorest quintile

Health and Mortality

· % of population with access to primary health care services

· Estimated HIV adult prevalence rate

· HIV prevalence in pregnant women under 25 who receive antenatal care in capital cities/major urban areas

· Infant mortality rate

· Under 5 mortality rate

Reproductive Health

· Maternal mortality ration

· %of births attended by skilled health personnel

· Contraceptive prevalence rate

Child Health and Welfare

· % of 1-year-old children immunized against measles

· % of children under 15 who are working

Education

· Net primary enrolment or attendance ratio

· % of pupils starting grade 1 who reach grade 5

· Adult literacy rate

· Literacy rate of 15 to 24-year olds

Gender Equality and Women’s Empowerment

· Ratio of girls to boys in secondary school enrolment

· Female share (%) of paid employment in non-agricultural activities

· % of seats held by women in national parliament

Employment and Sustainable Livelihood

· Employment to population of working age ratio

· Unemployment rate

· Informal sector employment as % of total employment

Housing and Basic Household amenities and Facilities

· No. of persons per room, or average floor area per person

· % of population with (sustainable) access to safe drinking water

· % of population with access to adequate sanitation

Environment (Indicator specification under review)

· Carbon dioxide emission (per capita)

· Biodiversity: land area protected

· GDP per unit of energy use

· Arable land per capita

· % change in km2 of forest land

· % of population relying on traditional fuels for energy use

Drug Control and Crime Prevention

· Area under illicit cultivation of coca, opium poppy and cannabis

· Seizures of illicit drugs

· Prevalence of drug abuse

· No. of crimes per 100,000 inhabitants
Taken from: UNIFEM’s Progress of the World’s Women, Preview called Statistics and Indicators, see: http://www.unifem.undp.org/progressww/index.html. UNDP staff should also have access to the UN website from which the list originates: http://www.dgo.org/registration/user-registration.cfm (RCNet, a website developed by the United Nations Development Group Office (UNDGO) as a tool for Resident Coordinators and United Nations country teams.)

Resource 6
Gender and poverty
Why is gender equality relevant to poverty reduction strategies?

Women face a higher risk of poverty than men. Discrimination against women in social practices and law result in their over-representation among the poor. As a result of their subordinate position, women also face greater difficulties than men in surviving and overcoming poverty. In addition, responsibilities assigned to women for care of children and other family members mean that the experience of poverty is different for women than men. This means that:

· Poverty reduction strategies must take account of differences between women and men in resources and opportunities, and include measures to address the factors that particularly constrain women. Poverty reduction initiatives that do not pay specific attention to the situation of women will not necessarily reach or benefit women.

· Longer-term strategies for women’s empowerment (including removal of the factors that particularly constrain women) are essential for poverty elimination.

What does the PFA say?

	PFA Strategic objectives and actions on women and poverty

A.1 Review, adopt and maintain macroeconomic policies and development strategies that address the needs and efforts of women in poverty.

A.2 Revise laws and administrative practices to ensure women’s equal rights and access to economic resources.

A.3. Provide women with access to savings and credit mechanisms and institutions.

A.4. Develop gender-based methodologies and conduct research to address the feminization of poverty.

· In the PFA, “the persistent and increasing burden of poverty on women” is one of the 12 critical areas of concern. See para. 47-57 for the problem diagnosis, para. 58-68 for strategic objectives and actions.

· The PFA emphasises the broad policy context: “The eradication of poverty cannot be achieved through anti-poverty programmes alone but will require democratic participation and changes in economic structures in order to ensure access for all women to resources, opportunities and public services. (para. 47).

· The PFA sections on poverty point out the need for gender perspectives in formulating policies on macroeconomic stability, structural adjustment, external debt, taxation, employment and labour markets – all these affect the conditions under which women and men work, and all must be examined to ensure that they have an equitable impact on women and men.

· The PFA also emphasises the need for gender perspectives in poverty analyses and the formulation of poverty alleviation measures.

“Case study” exercises

In the “case study” exercises in this Information Pack, see Exercise B: Planning a poverty sustainable livelihoods programme. This exercise aims to increase understanding of the critical relationship between poverty and gender equality and the need to bring this understanding to bear in the conceptualization of a project.

UNDP on-line resources on gender and poverty

UNDP’s Social Development and Poverty Elimination Division has a good website on poverty (http://www.undp.org/poverty/) with a sections on gender and poverty: http://www.undp.org/poverty/initiatives/genpov.htm. The section on gender includes:

a background note on gender and poverty;

the text of publications on gender and poverty by UNDP Divisions, including:

· Gender in Development Programme,

· Social Development and Poverty Elimination Division

· Management Development and governance Division);

brief description of areas of current UNDP research on gender and poverty:

· gender, poverty and well-being

· gender, macroeconomics and international economics

· poverty reduction policies and gender;

brief descriptions of UNDP gender and poverty related projects;

links to other sites with information on poverty, including ILO and FAO work on the feminization of poverty, work on the gender dimensions of poverty statistics;

an extended bibliography on gender and poverty, with links to on-line texts where possible.

Project experiences:

see UNDP website on gender and poverty related projects: http://www.undp.org/poverty/practices/genpov-project.htm
see UNDP's Gender Good Practice Database on GIDP website (use search tool to select examples by theme and region): http://www.undp.org/gender/practices/completed.html
Resource 7
Gender and Governance

Why is gender equality relevant to governance?

“Current governance structures heavily favour men. An unequal sharing of power leads to an unequal sharing of resources. The family and community should be seen as sites of governance, since they are places where people interact and power is exercised. Furthermore, these sites exist interdependently with local, national, and international levels of government, and the state of gender relations between these two spheres of family and government must both be recognised.

Gender equality in governance is necessary to ensure women have equal economic, social, and political opportunities. Governing institutions must be reformed to ensure there are opportunities for women to represent and be represented. Governance reforms must secure opportunities for women to contribute to the public policy process and empower women through increased access to economic activities, education and legal rights. A systemic governance framework can address the needs for equity of access to opportunities and assets and provide the enabling environment to rectify gender imbalances and promote the participation of women.”

(From: UNDP and Governance: Experiences and Lessons Learned. UNDP. Management Development and Governance Division, Lessons-Learned Series No. 1, section 8.1. http://magnet.undp.org/Docs/gov/lessons1.htm)

What does the PFA say?

	PFA Strategic objectives and actions on women in power and decision-making

G.1 Take measures to ensure women’s equal access to and full participation in power structures and decision-making.

G.2 Increase women’s capacity to participate in decision-making and leadership.

PFA Mainstreaming Paragraph:

 “… governments and other actors should promote an active and visible policy of mainstreaming a gender perspective in all policies and programmes so that, before decisions are taken, an analysis is made of the effects on women and men, respectively.”

See re: education (para. 70), health (para. 105); violence against women (para. 123); conflict (para. 141); power and decision-making (para. 189); institutional mechanisms (para. 202); human rights (para. 229); media (para. 238); management of natural resources (para. 252); children & youth (para. 273).

· Aspects of the PFA relevant to the UNDP governance theme include those related to women in power and decision-making, and capacity and practice of including gender considerations in government planning and decision-making (by legislators and government officials, both men and women).

· With respect to women in power and decision-making, one of the PFA’s 12 critical areas of concern is: “inequality between men and women in the sharing of power and decision-making at all levels.”

· With respect to government policy and decision-making, the “mainstreaming paragraph quoted in the box to the right is reiterated throughout the PFA and emphasises the responsibility of all government agencies in all sectors to take account of gender equality when carrying out their mandates.

Related “Case study” exercise

In the “case study” exercises in this Information Pack, see Exercise A: Planning a governance programme. This exercise aims to get participants to think about how gender equality objectives may be relevant to the goals of a project, or the impact of a project, using two hypothetical examples related to the governance theme.

UNDP on-line resources on gender and governance

In the GIDP Monograph Series (http://www.undp.org/gender/resources/monograph.html):

Gendered Governance: An Agenda for Change. GIPD Monograph #3, March 1996. (Georgina Ashworth). http://www.undp.org/gender/resources/mono3.html
Women’s Leadership and the Ethics of Development. GIDP Monograph #4, March 1996. (Bella Abzug and Devaki Jain.) http://www.undp.org/gender/resources/mono4.html
Panchayat Raj: Women Changing Governance . GIDP Monograph #5, August 1996. (Devaki Jain.) http://www.undp.org/gender/resources/mono5.html
Urban Governance: Why Gender Matters. GIDP monograph #1, March 1996. (Jo Beall.) http://www.undp.org/gender/resources/mono1.html
The Management Development and Governance Division (MDGD) has a useful website on their programme, operational resources (such as learning tools), and documents produced: http://magnet.undp.org/. On this site, check documents by thematic area, gender and governance theme, for new documents as they are produced. Current documents are:

Tracking Gender Mainstreaming in MDGD Activities. MDGD, September 1998. This paper focuses on the procedures for integrating gender rather than the substantive links between gender equality and governance issues; it outlines checklists to track gender mainstreaming in MDGD programmes. http://magnet.undp.org/Docs/Gender/TESTGEND.HTM
Aide Memoire: Women and Political Participation: 21st Century Challenge. For meeting 24-26 March 1999, New Delhi. http://magnet.undp.org/events/gender/india/Aidparf.htm
UNDP and Governance: Experiences and Lessons Learned. MDGD, Lessons-Learned Series No. 1, October 1998. General on lessons learned, some references to gender equality issues. http://magnet.undp.org/Docs/gov/lessons1.htm)

See also UNDP’s policy documents on governance:

Governance for Sustainable Human Development. A UNDP Policy Document. January 1997 (English, French and Spanish). http://magnet.undp.org/policy/default.htm
Integrating Human Rights with Sustainable Human Development. A UNDP Policy Document. January 1998 (English, French and Spanish). http://magnet.undp.org/Docs/policy5.html
Project experiences

see UNDP's Gender Good Practice Database on GIDP website (use search tool to select examples by theme and region): http://www.undp.org/gender/practices/completed.html
See UNIFEM page on Engendering Governance and Leadership, and links to sub-themes of Policy & planning, Legislation & constitutional reform, Leadership in decision-making, for summaries of UNIFEM project activities: http://www.unifem.undp.org/gender.htm
Other resources

See UNIFEM page on Engendering Governance and Leadership, which provides links to various resources: http://www.unifem.undp.org/gender.htm
Achola Pala Okeyo. Gender and Democracy: the Unfinished Agenda. UNIFEM, September 1997. http://www.unifem.undp.org/gen&dem.htm
Achola Pala Okeyo. Shaping the Governance Agenda. UNIFEM: 1997. http://www.unifem.undp.org/shaping.htm
UN Division for the Advancement of Women, Fact Sheet on Women and Decision-making. http://www.un.org/womenwatch/daw/public/womingov.htm
UN Division for the Advancement of Women, Women 2000: Women and Decision-making (October 1997). http://www.un.org/womenwatch/daw/public/w2oct97.htm
Status of Women Canada. Gender-Based Analysis. A Guide for Policy Making. Ottawa:, government of Canada, 1996. http://www.swc-cfc.gc.ca (see publications section).

Resource 8
Gender and Human Rights
Why is gender equality relevant to human rights?

“Women's rights are human rights. But the recognition of women's worth and equality with men must be complemented with various protections and policies. Legal rights can enhance women's living conditions by legislating against gender bias in employment, discrimination in pay and incentives, and violence and harassment. Moreover, legal rights can contribute towards increasing women's capabilities by giving them property and inheritance rights, better access to credit and other productive resources, and increased political participation and representation. From a human rights perspective, UNDP's sustainable human development efforts must work to eliminate discrimination against women (and other marginalized groups) through programmes and processes that, for example, help governments:

· “Reform legal systems and outlaw discrimination in employment, education, family affairs, land rights, credit services and other entitlements.

· “Redress the effects of past discrimination.

· “Educate and empower women (and others who are excluded, discriminated against and disadvantaged) and enable their effective participation in development.”

(From: Integrating Human rights and Sustainable Human Development. A UNDP Policy Document. New York, UNDP, 1998: http://magnet.undp.org/Docs/policy5.html#1.)

What does the PFA say?

	PFA Strategic objectives and actions on human rights of women

I.1 Promote and protect the human rights of women through the implementation of all human rights instruments, especially the convention on the Elimination of All forms of Discrimination Against Women.

I.2 Ensure equality and non-discrimination under the law and in practice.

I.3 Achieve legal literacy.

· One of the 12 critical areas of concern in the PFA is: “lack of respect for and inadequate promotion and protection of the human rights of women.”

· The PFA emphasises the importance of CEDAW (the Convention on the Elimination of All Forms of Discrimination Against Women). This is the most important specific instrument that affirms women’s human right. Almost ¾ of UN members are parties to the convention, and it is therefore an important instrument for dialogue and collaboration among governments and development cooperation organisations.

Related “Case study” exercise

In the “case study” exercises in this Information Pack, see Exercise C: Planning a human rights programme. This exercise aims to encourage participants to think about the meaning of “women’s rights as human rights” and ways in which attention to women’s rights can/should be built into a mainstream programme.

UNDP on-line resources on gender and human rights

See Integrating Human rights and Sustainable Human Development. A UNDP Policy Document. New York, UNDP, 1998: http://magnet.undp.org/Docs/policy5.html#1. This is an UNDP policy document that contains references to gender equality issues.

Project experiences

see UNDP's Gender Good Practice Database on GIDP website (use search tool to select examples by theme and region): http://www.undp.org/gender/practices/completed.html
Other resources

The text of the Convention on the Elimination of All Forms of Discrimination Against Women is available on-line: http://www.un.org/womenwatch/daw/cedaw/frame.htm. Note also the links to the Committee of the UN that reviews implementation of the Convention.

CEDAW Advocacy Kit – Convention on the Elimination of All Forms of Discrimination Against Women. Series of briefs on various aspects of women’s rights and the Convention. Joint effort by UNIFEM and UNICEF, available on-line: the UNIFEM website: gopher://gopher.undp.org:70/11/unifem/poli-eco/poli/whr/cedaw/cedawkit
Bringing Equality Home: Implementing the Convention on the Elimination of All Forms of Discrimination Against Women. New York: UNIFEM, 1998. Booklet of case studies providing examples of the incorporation of rights in national constitutions, law and government policies and the use of CEDAW in the courts. Also contacts and references. Can be read on-line: http://www.undp.org/unifem/cedaw/indexen.htm. Can be ordered from Women, Ink: http://www.womenink.org. (Also available in French and Spanish).

Commitments to Rights: A Cross-Reference Guide to the Human Rights of Women and Girls in the Beijing Platform for Action, Related UN Conferences, and Conventions. Joint publication of UNIFEM and UNICEF. For information on the document and how to request it, see: http://www.undp.org/unifem/bkcommit.htm#order
Promoting Accountability for Women's Human Rights: Working with the Thematic Special Mechanisms of the Commission on Human Rights. UNIFEM, 1998. http://www.undp.org/unifem/bk_pro.htm
UNHCR information page and links to their reports and articles on gender issues: http://www.unhcr.ch/issues/women/women.htm
International Women’s Tribune Centre, 1998. Rights of Women: A Guide to the Most Important UN Treaties on Women’s Human Rights. Can be ordered from Women, Ink: http://www.womenink.org.

Resource 9
Gender, Peace-Building and Conflict Resolution
Why is gender equality relevant to peace-building and conflict resolution?

“It is important to ensure that gender equality issues are taken into consideration in peacebuilding initiatives because:

“Gender is a relevant dimension in peacebuilding. Conflict is a gendered activity. There is a strong gender division of labour, women and men have differential access to resources (including power and decision-making) during conflicts, and men and women experience conflict differently. This was recognized by the international community and highlighted in the final document of the Fourth World conference on Women (Beijing 1995), the Platform for Action (PFA): while entire communities suffer the consequences of armed conflict and terrorism, women and girls are particularly affected because of their status in society as well as their sex (para. 135).

“Women (as well as men) have a fundamental stake in building peaceful communities. Their contributions to peacebuilding should be encouraged and supported (given women’s economic and political marginalisation, they are note always well-placed to play an effective role).

“Peace is a prerequisite to achieve the goal of gender equality and women’s empowerment and some would argue that gender equality is necessary for true peace (broadly defined).”

(Quoted from: Gender Equality and Peacebuilding: an Operational Framework. Ottawa: CIDA, 1999.)

What does the PFA say?

	PFA Strategic objectives and actions on women and armed conflict

E.1 Increase the participation of women in conflict resolution at decision-making levels and protect women living in situations of armed and other conflicts or under foreign occupation.

E.2 Reduce excessive military expenditures and control the availability of armaments.

E.3 Promote no-violent forms of conflict resolution and reduce the incidence of human rights abuse in conflict situations.

E.4 Promote women’s contribution to fostering a culture of peace.

E.5 Provide protection, assistance and training to refugee women, other displaced women in need of international protection, and internally displaced women.

E.6 Provide assistance to the women of the colonies and self-governing territories.

One of the PFA’s 12 critical areas of concern is; “the effects of armed or other kinds of conflict on women, including those living under foreign occupation.”

The PFA emphasises the importance of peace for the advancement of women, but also that women’s efforts in decision-making and conflict resolution are important to achieving peace.

“If women are to play an equal part in securing and maintaining peace, they must be empowered politically and economically and represented adequately at all levels of decision-making” (para. 134).

“…in addressing armed or other conflicts, 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” (para. 141).

Related “Case study” exercises

In the “case study” exercises in this Information Pack, see Exercise D: Planning a post-conflict demobilisation/reintegration initiative. This exercise looks at demobilisation/reintegration in a post-conflict situation as a means of getting participants to think about how gender relations may be affected during a conflict, and the implications of this for programme design.
Project experiences

See UNDP's Gender Good Practice Database on GIDP website (use search tool to select examples by theme and region): http://www.undp.org/gender/practices/completed.html
See UNIFEM page on Peacebuilding and Conflict Resolution for project summaries: http://www.unifem.undp.org/gov_pax.htm
Other resources

Women at the Peace Table: Making a Difference. New York: UNIFEM, 2000. For on-line version, see: http://www.un.org/womenwatch/daw/public/cover.htm
B. Sorensen, Women and Post-Conflict Reconstruction: Issues and Sources. War-torn societies Project, Occasional Paper No. 3. Geneva: UNRISD, 1998. http://www.unrisd.org/wsp/op3/toc.htm#TopOfPage
“Gender and peacebuilding,” Brief discussion paper. Ottawa: Department of Foreign Affairs and International Trade, Government of Canada, February 1998 (available in English and French): http://www.dfait-maeci.gc.ca/peacebuilding/gngoc_gender-e.asp.

Women’s Rights Unit, UN Division for the Advancement of Women. Sexual Violence and Armed Conflict: United Nations Response. In Women 2000, 1998. http://www.un.org/womenwatch/daw/public/cover.htm
BRIDGE, Development and Gender in Brief, Issue No. 3, Conflict and Development. June 1996. http://www.ids.ac.uk/bridge//dgb3.html; and Issue No. 4, Integrating Gender into Emergency Responses, November 1996. http://www.ids.ac.uk/bridge//dgb4.html
Gender Equality and Peacebuilding: an Operational Framework. A useful tool that that sets out the elements of conflict situations and possible gender dimensions and outlines key questions to ask as part of a gender analysis of peacebuilding initiatives. Hull: CIDA, April 1999. Will be available on-line mid-year 2000, try search feature on: http://www.acdi-cida.gc.ca/whatwedo.htm
United Nations Inter-Agency Standing Committee on Humanitarian Affairs. Policy Statement for the Integration of a Gender Perspective in Humanitarian Assistance. Geneva, 31 May 1999.

Resource 10
Gender and Sustainable Livelihoods

Why is gender equality relevant to sustainable livelihoods?

Prevailing inequalities can be grouped into four categories which directly relate to the assets portfolio elaborated in the sustainable livelihoods concept:

Participation in public life and decision-making. Although the number of women participating in public life globally is increasing, women are under 20 percent of the political directorate in most developing and developed countries;

Access to, use and control of basic resources and services. Gender disparities occur in key areas including access to education, nutrition, and productive assets including land and credit;

Availability of time for recreation and personal and professional enrichment. Census data indicate gaps of over 80 percent in the allocation of “home duties” to women, compared to less than 20 percent for men; and

Recognition and remuneration for work performed. The lower valuation of productive work performed by women compared to men, and the lack of recognition of the value of reproductive work.

(From: Mondesire, Alicia. Gender in Sustainable Livelihoods: Issues, Guidelines and a Strategy for Action. United Nations Development Programme. December 1999; see below under UNDP on-line resources.)

What does the PFA say?

Sustainable livelihoods is a very broad concept and many aspects of the PFA are relevant to it. See in particular the PFA chapters on: women and poverty, women and the economy, women in power and decision-making.

Related “Case study” exercises

In the “case study” exercises included in this Information pack, several are relevant to sustainable livelihoods themes. See the Introduction for a review of the subject and purpose of each exercise.

UNDP on-line resources on gender and sustainable livelihoods

The home page for the UNDP Sustainable Livelihoods website is: http://www.undp.org/sl/index.htm. this provides an introduction to the sustainable livelihoods (SL) approach, overviews of SL components, an SL glossary, programme information. Also included are links to further on-line documents on the UNDP website.

A resource included in the site is “SL Approaches in Operation: a Gender Perspective,” http://www.undp.org/sl/Documents/General%20info/Gender_perspective/gender_toc.htm, which considers each of the steps in the UNDP procedure for sustainable livelihoods initiatives by country offices, namely:

Step 1. Identification of assets, entitlements, activities and knowledge base

Step 2. Macro-micro linked policy analysis

Step 3. Assessment of key technologies

Step 4. Identification of micro-finance

See also Gender in Sustainable Livelihoods: Issues, Guidelines and a Strategy for Action, based on a paper by Alicia Mondesire: http://www.undp.org/sl/Documents/Strategy_papers/gender_sl.pdf.

Project experiences

see UNDP's Gender Good Practice Database on GIDP website (use search tool to select examples by theme and region): http://www.undp.org/gender/practices/completed.html
Resource 11
Gender and the Environment

Why is gender equality relevant to the environment?

both women and men have productive roles in relation to natural resources, and the (usually different) roles of each must be taken into account for effective programme design in initiatives for environmental sustainability

unequal access to assets and resources results in insecurity of access to land by women, with consequences for their ability to adopt environmentally sustainable practices, which has implications for policy on land tenure and programmes related to agriculture

women and men are often differently affected by environmental degradation because of different work patterns and tasks of women and men in both the workforce and the household

What does the PFA say?

	PFA Strategic objectives and actions on women and the environment

K.1 Involve women actively in environmental decision-making at all levels.

K.2 Integrate gender concerns and perspectives in policies and programmes for sustainable development.

K.3 Strengthen or establish mechanisms at the national, regional and international levels to assess the impact of development and environmental policies on women.

In the PFA, one of the 12 critical areas of concern is: “gender inequalities in the management of natural resources and in the safeguarding of the environment.”

The PFA notes the relationship between poverty and environmental degradation and the need to improve living standards of the majority (to reduce disparities) to reverse the trend toward environmental degradation.

The PFA states that the degradation of the environment has specific implications for women – negative effects on income possibilities, health and quality of life.

It notes that women remain largely absent from formal policy formulation and decision-making, even though they have taken a leadership role in promoting an environmental ethic.

Related “Case study” exercises

In the “case study” exercises included in this Information Pack, see Exercise E Preliminary study for a community-based water resources project. While this exercise is more about preparing terms of reference for a study than the water or environment sector as such, the considerations are similar for any community based project.

See also Exercise A Planning a governance project for considerations that would be relevant in working with a government ministry responsible for environmental planning.

UNDP on-line resources on gender and the environment

For information on UNDP’s “Pro-poor, gender and environment sensitive budgets project” (including description of the project and links to the papers and workshop reports), see: http://www.undp.org/poverty/initiatives/budgets.htm.

Project experiences

see UNDP's Gender Good Practice Database on GIDP website (use search tool to select examples by theme and region): http://www.undp.org/gender/practices/completed.html
Other resources
"Reaching the Goals in the S-21: Gender Equality and the Environment" available at: http://www.oecd.org/dac/Gender/pdf/wid993e.pdf. Produced for the OECD-DAC Working Party on Gender Equality (and funded by Sida), this report looks at the efforts of various bilateral development cooperation agencies to bring a gender equality perspective to their work on the environment. It includes discussions on a possible framework to link gender equality with the environment, some good practices, an annotated list of resources, and recommendations for further action.

BRIDGE, Development and Gender in Brief, Issue 1: Environmental Policy. http://www.ids.ac.uk/bridge
Energia (International Network on Women and Sustainable Energy) website. Access to the organization’s newsletter, links to on-line papers, and other resources. http://www.energia.org/
FAO, Women and Population Division, Women: Users, Preservers and managers of Agro -BioDiversity. October 1998. http://www.fao.org/sd/wpdirect/wpan0025.htm
George Martine, Gender and sustainability: Re-assessing Linkages and issues. FAO, 1997. http://www.fao.org/sd/wpdirect/WPan0020.htm
World Bank. Women’s Crucial Role in Managing the Environment in Sub-Saharan Africa, Africa Technical Department, Women in Development Unit, Technical Note, IBRD, Washington

For general links on the environment, see UNDP Info 21 site on environment: http://www.undp.org/info21/sector/s-envir.html
.

Resource 12
Gender and Information Communications Technologies (ICTs)
Why is gender equality relevant to ICTs?

“Women and women’s organisations are making increasing use of electronic communication tools, including e-mail, on-line conferences, list-serv mechanisms and websites. These tools can radically enlarge capacities to gain access to information, to exchange views within and among countries, and to mobilize for change.

“ While the new information and communication technologies have enormous positive potential, access and use of them reflects existing inequalities between women and men and between North and south. Equality advocates emphasize the importance, at this relatively early stage of the information revolution, or innovative strategies to overcome barriers restraining women’s access to and use of the new technologies. Also of concern is participation by women in shaping the evolution of this medium.”

(From: The Beijing Platform for Action & Bilateral Development Cooperation: A Guide. Stockholm: Sida, 1998. Prepared by B. Woroniuk and J. Schalkwyk)

What does the PFA say?

	PFA Strategic objectives and actions on women and media

J.1 Increase the participation and access of women to expression and decision-making in and through the media and new technologies of communication.

J.2 Promote a balanced and non-stereotyped portrayal of women in the media.

One of the PFA’s 12 critical areas of concern is: “stereotyping of women and inequality of women’s access to and participation in all communication systems, especially in the media.”

While the PFA makes some references to ICTs, it did not consider them in detail – an indication of how quickly these technologies have developed in the last decade. However, the general concerns with media are applicable to ICTs. Further, the specific issues related to ICTs were given more consideration in the preparation for Beijing+5, which will likely result in a set of agreed actions by member countries of the UN.

UNDP on-line resources on gender and ICTs

See UNDP Info 21 site on the IT for Development Programme: http://www.undp.org/info21/index5.htm for information on IT initiatives, including initiatives targeted to women.

See UNDP Info 21 sector site on gender links and on-line gender initiatives: http://www.undp.org/info21/sector/s-gender.html
Project experiences

see UNDP's Gender Good Practice Database on GIDP website (use search tool to select examples by theme and region): http://www.undp.org/gender/practices/completed.html
Other resources

See also Information Pack on Information, Communication and Knowledge Sharing for information and links on ICTs.

See site of the ITU (International Telecommunications Union) on Promoting Gender Equality in and through Telecommunications. Provides information on the work of their task force on gender issues and links to documents and resources. http://www.itu.int/ITU-D-Gender/. For reports on activities by the working groups on gender and telecommunications, see http://www.itu.int/ITU-D-Gender/ProjectsActivities/Themes.htm
UNU/INTEC and UNIFEM Gender and Telecommunications: an agenda for policy, January 1998 http://www.unifem.undp.org/pap_itu.htm. Also at: http://www.itu.int/ITU-D-UniversalAccess/wtdc98/gender.htm
UNIFEM page on Women and New Technologies provides a brief overview and links to resources. http://www.unifem.undp.org/ec_tech.htm
Sophie Huyer, Supporting Women’s Use of Information technologies for sustainable Development. paper submitted to the Gender and Sustainable Development Unit, IDRC, 1997. http://www.wigsat.org/it/womenicts.html. See also linked sites with case studies and list of experts.

WomensNet. Support women’s organisations worldwide by providing and adapting communications technologies to enhance their work. http://www.igc.org/igc/wn
Further Internet and Other Resources

Resources available through the Internet: general information, statistics

Gurumurthy, Anita. Women’s Rights and Status. Questions of Analysis and Measurement. GIDP Monograph #7. New York: GIDP, UNDP, 1998. http://www.undp.org/gender/resources/monograph.html
OECD/DAC, Tip-sheet For Improving Gender Equality (summaries of the principal gender issues on a range of sectoral concerns).

http://www.oecd.org/dac/Gender/htm/tipsheets.htm

Saith, Ruth and Barbara Harris-White, The Gender Sensitivity of Well-Being Indicators UNRISD (joint publication with UNDP & SIDA) Discussion Paper 95, September 1998. http://www.unrisd.org/engindex/publ/cat/p296.htm

UN Commission on the Status of Women (acting as the preparatory committee for Beijing +5). Summary of the Women Watch online working groups on the 12 critical areas of concern of the Beijing Platform for Action. (E/CN.6/2000/PC/CRP.1, 27 January 2000): http://www.un.org/womenwatch/daw/csw/ecn6-2000-pc-crp1.pdf
UNDP. Human Development Reports: http://www.undp.org/hdro
UNIFEM. Progress of the World’s Women (released in June 2000). A Preview of the report entitled Statistics and Indicators, is available on-line: http://www.unifem.undp.org/progressww/index.html
WomenWatch site (“UN Internet Gateway on the Advancement and Empowerment of Women), with links to PFA implementation by country and to Beijing +5 preparations:http://www.un.org/womenwatch/

World Bank website “Genderstats”: allows selection by country to get: summary gender profile, basic demographic data, population dynamics, labour force structure, education, health, and other information: http://genderstats.worldbank.org/menu.asp
World Bank Gender Net site: provides information on their approach, to policy and research documents, and to tools in areas such as agriculture. http://www.worldbank.org/gender/
Resources available through the Internet: finding thematic information

GIDP Monograph Series: http://www.undp.org/gender/resources/monograph.html
BRIDGE home page, with links to their briefs and publication and to their bibliographic database: http://www.ids.ac.uk/bridge//index.html
OECD DAC Gender Equality, Gender Equality links section (links to thematic issues) http://www.oecd.org/dac/Gender/htm/links.htm
Sida “equality prompts”: set of short briefs on the links between gender equality and topics such as labour standards, waste disposal, globalisation, housing, etc. Soon to be available through the CIDa website on gender (now under construction): check CIDA home page, use search tool for gender: http://www.acdi-cida.gc.ca/INDEX-E.HTM
UNIFEM homepage, with links to regional sites (some of which have on-line resources on specific regional studies and issues), UNIFEM themes and related background and project information: http://www.unifem.undp.org/
Other

BRIDGE. Annotated bibliography on statistical methodologies for the collection, analysis and presentation of gender-disaggregated data. BRIDGE Bibliography No. 8, September 1994.

Sida handbooks for identifying gender equality issues and opportunities, 1997-1998 (can be ordered from Sida in Stockholm by e-mail: info@sida.se):

Handbook for Mainstreaming a Gender perspective in the Health Sector

Handbook for Mainstreaming a Gender Perspective in the Rural Transportation Sector

Handbook for Mainstreaming a Gender perspective in the Agriculture Sector

Handbook for Mainstreaming a Gender perspective in Water Resources Management

Handbook for Mainstreaming a Gender Perspective in the Education Sector

Mainstreaming Equality Between Men and Women: Handbook on Gender Equality

Perspectives in Energy Sector Development

Sida. Making a difference. Gender Equality in Development Cooperation. Stockholm: Sida, 1999. Can be order by e-mail from info@sida.se.

Sida. The Beijing Platform for Action & Bilateral Development Cooperation: A Guide. Stockholm: Sida, 1998. Can be ordered by e-mail from info@sida.se.

Introduction to

Exercises in Gender Mainstreaming
This is a set of five group exercises that were prepared for use in GIDP’s Capacity Building Support Programme. The exercises are being published by GIDP as:

Exercises in Gender Mainstreaming. GIDP Monograph #8 (May 2000), on the GIDP website: http://www.undp.org/gender/resources/monograph.html
(The published version may provide for a more attractive presentation for purposes of use in a training exercise. The document will also include some of the reading referred to in the pages that follow.)

The overall purpose of these exercises is to give workshop participants (generally gender focal points) some experience and confidence in identifying relevant gender equality issues.

The exercises are based on hypothetical “case studies” in different UNDP areas policy interest (poverty, governance, human rights, post-conflict initiatives, water). However, as they are brief exercises of an exploratory nature, they cannot go far in introducing participants to the substantive analysis of gender equality issues in these areas. Rather, the intent is to suggest means by which staff can think about how to address gender equality issues within mainstream programs. Two of the exercises (A and B) also draw on the results-logic that UNDP is beginning to use in planning and evaluation, as this may promote more creative thinking about what mainstreaming gender equality means in relation to major UNDP themes.

The exercises differ in the degree of detail and the purpose for which they can be used.

Exercise A: Planning a governance program

This exercise aims to get participants to think about how gender equality objectives may be relevant to the goals of a project or impact of a project rather than just the participation of women in project activities. The exercise uses the results-logic approach to promote attention to results and impacts when identifying appropriate activities in support of gender equality. Such a focus on desired results and impacts is particularly useful in governance programs where the impacts that are most important (generally and for gender equality) are related to the mandate and impact on the population of the institutions targeted by the initiative.

Exercise B: Planning a poverty/sustainable livelihoods programme.
Exercise B aims to increase the understanding of the critical inter-relationship between poverty and gender equality and the need to bring this understanding to bear in the conceptualization of the project. Exercise B is much more demanding than A with regard to both identifying relevant gender concerns and applying the results-logic to a project concept. It would require more time than Exercise A and preferably the distribution of background readings in advance.

Exercise C: Planning a human rights program
Exercise C aims to encourage participants to think about the meaning of “women’s rights as human rights” and ways in which attention to women’s rights can/should be built into a mainstream program. In this exercise the hypothetical “case study” is a generic East European country.

Exercise D: Planning a post-conflict demobilisation/reintegration initiative
This exercise looks at demobilisation/reintegration in a post-conflict situation as a means of getting participants to think about how gender relations may be affected during conflict, and the implications of this for programme design. The hypothetical example is perhaps oversimplified, but the point (as in other exercises in this series) is to get those doing the exercise to use their creative/analytical imagination – which should give them practice in applying a gender perspective, and prove to them that they are capable of giving guidance about gender analyses that should be pursued for programme planning. The exercise may also be useful for a discussion about men and gender.

Exercise E: Preliminary study for a community-based water resources project
This exercise sets up a situation that gender focal points often face – the request for input for terms of reference for a study in a sector with which they are unfamiliar. The objective of the exercise is to demonstrate that they can provide useful input without being an expert, by drawing on the knowledge they have to identify entry points and steps others (colleagues, consultants) should follow up. The use of the water sector is somewhat incidental – similar considerations would apply to a preliminary study for community-based projects in other sectors.
Exercise A.

Planning a governance programme
This package includes:

HANDOUT 1

“Case study” (2 pages)

HANDOUT 2

Concepts/definitions for results-logic (1 page)

Facilitator’s Notes (5 pages)

Exercise A.

Planning a governance programme
The UNDP Country Office in Country X is in the preliminary stages of preparing a project under the governance theme of its overall programme in the country. The aim of activities under this theme is to improve the capacity of key government institutions and agencies to implement their mandates, including capacity for analysis and planning, programme delivery and management.

Project planning is at a very early stage but some areas have been identified through preliminary discussions with government officials and agencies. The Country Office is now preparing for a series of consultations with governmental and non-governmental organisations to see if there is consensus on the need for action in these areas, to clarify the focus for attention in each area, and to identify the activities that would be most appropriate.

The three main areas being considered for inclusion in the project are:

1. Decentralization and capacity for planning at the provincial level. Provincial governments are being given more authority and responsibility under the government policy of decentralization. This shift is intended to promote more effective responses to the needs of the population, more effective use of development resources, and more participation by the population in governance. Provincial governments will need to develop new skills and mechanisms to take up these responsibilities.

It is envisaged that the project would include training and technical assistance for provincial planning departments.

2. Capacity of the courts and judiciary in lower-level courts. The lower-level courts, which are based in large and medium-sized cities throughout the country and deal with a wide range of criminal and civil cases, face problems of long delays and poor facilities. In addition, judges in the lower-level courts have many fewer opportunities for updating their knowledge of developments in the law and of approaches to applying the law than judges of the higher courts.

It is envisaged that the project would include the development of better systems to manage and track caseloads and training in these systems for court officials. Professional development opportunities will also be provided for judges, including upgrading seminars on current issues in the law and opportunities for study visits to other institutions in the country and the region.

3. Effectiveness of the public accounts office. The public accounts office must report to Parliament on government compliance with the directions of Parliament for public spending. Currently the public accounts office does not have the systems and skills to accurately track whether public funds have been spent as authorized and have been spent effectively for the purposes specified, and thus the public accounts office is not able to fulfill its responsibilities.

The preliminary project proposal is concerned with the development of better information systems (including computerization) and training of accountants in the office in the management of these systems and in the principles for the analysis of financial data.

You are asked by the programme officer in charge of the project for your advice on whether there are any gender issues that should be addressed in the areas being considered for this project, and what this could mean for the activities envisaged.

Concepts/definitions:

(from: Assessing and managing programme results, UNDP Evaluation Office, August 1998).

	Impact
	
	Impact is how the use of outcomes translates into actual change in SHD conditions, improvement in health status following more efficient health sector management; increase in literacy rate following from expansion in the capacity of educational institutions; change in prosperity of women who benefit from laws allowing them to own land; or improvement of crop yield or food self-sufficiency following more stringent enforcement of environmental regulations

(development objective)

	(
	
	

	Outcomes
	
	Outcomes are the changes brought about by the use of outputs, such as trainees applying their skills; institutions acting on recommendations to reorganize their services. a national assembly enacting changes in laws or policy that follows from debate surrounding the publication of a national human development report.

(immediate objective)

	(
	
	

	Outputs
	
	Outputs relate to the completion (rather than the conduct) of activities such as training, seminars and consultants assignments.

	(
	
	

	Activities
	
	What is done within the project/programme framework.

Exercise A.

Planning a governance programme
Facilitator’s Notes
Purpose of the exercise:
The purpose of this exercise is get participants to reflect together on the type of request that they are likely to get as gender focal points, and to take them through one “method” of looking at projects and initiatives.

This exercise was constructed for several reasons:

· while many participants in at least one of the LCB workshops were calling for more training and practical work on “gender analysis”, what is generally understood as gender analysis (e.g., the assessment of roles and responsibilities, access and control, etc. under the Harvard method) is more oriented toward planning for community level projects and is not easy to translate into the type of situation in which gender focal points usually find themselves;

· when faced with a question about gender issues in relation to projects or initiatives that are not at the community level, there is a widespread tendency (among both gender focal points and their colleagues) to focus on participation of women in project activities rather than the way in which the equality objective may be relevant to the goals of the project or the impact of the project and the partner institution on the populations they serve. This is unfortunate as it means that attention is being paid to the limited short-term impacts of the resources being spent rather than the broader effects it might achieve.

Possible approach to using the exercise:

1. Short introduction:

· exercise in considering how gender equality objectives are relevant to project goals and impact in a governance, using a hypothetical example and the results-logic now being used by UNDP

· briefly review the “results-logic” linking activities through outputs, outcomes and impacts (see HANDOUT 2), emphasizing that activities are not ends in themselves but must be conceived in light of the ultimate impact sought.

· distribute HANDOUT 1

2. Group work in groups of about 8 persons for about 30 minutes, asking them to focus on decentralization (the first area described, ignoring the 2nd and 3rd for the moment) in addressing the task set out at the end of the handout..

3. Short report back of each group, plus short time for comments/discussion on what they came up with.

4. Work through the results-logic with the group – e.g., use a white-board or flip chart to build up the results-logic chain through the discussion; guide the discussion by asking questions such as the following (see the sketch in Figure 1, which illustrates how this might be thought through):

a) what is the government trying to achieve through decentralization?

· more effective responses to the needs of the population – this includes both women and men

· more effective use of development resources – this must be to better serve the population, both women and men

· more participation by the population in governance – can this be achieved without full participation of women, etc.

b) what this mean for the capacities of planning staff?

· they will need awareness, methods, skills in addressing gender differences and inequalities in planning work, including

· data gathering that includes the necessary gender disaggregated data

· consultation processes that allow both women and men to express views

· analysis and decision-making that takes account of gender differences and equality objectives, etc.)

c) what does this mean for the content of activities?

· training and technical assistance will need to be structured to include the necessary information, methodologies and skills

· trainers and advisers will need to have the necessary experience and capacities

5. Turn to the capacity of the courts example with the whole group and get them to work through the results-logic. Steer the group toward professional development opportunities for judges, given the impact of the courts/judges through decisions made about both criminal and civil matters, and the need to ensure that all judges, both male and female, are familiar with government commitments to equality (constitution, Beijing, CEDAW, human rights and anti-discrimination provisions in the law, etc.) and have some familiarity with the debates on how this should be interpreted and implemented in different areas (employment, family property, domestic violence, etc.). (See sketch in Figure 2).

6. If there is time turn to the effectiveness of the public accounts office and again do the logical chain. The point of including this one is that here there is not a lot to pursue on the gender equality line. This is dealing with basic technical skills of the accounts office. The capacity of the public accounts office to keep government honest and to monitor spending of the taxpayers money is important to both men and women, but the way in which they do it does not seem to have any gender equality implications. Here participation of women in training may be the only appropriate issue to take up – and women should be represented in any training provided in proportion to their representation among the pool of staff targeted for training or some modest and achievable increment above that.

(It may be suggested that public accounts offices potentially have a role in monitoring the extent to which public resources are being used for the benefit of women as well as men, or the extent to which equality commitments are being pursued, but here clearly the time is not ripe given that in the situation described the accounts office is not able to fulfill basic functions and must first develop the systems and skills before more ambitious monitoring is even considered.)

7. If there is still time, some consideration might be given to the organisations to be added to the consultation list, e.g.,

· General -- the national machinery for women’s affairs, NGOs or NGO coalitions that are concerned with public policy and/or Beijing follow-up

· Decentralization theme – provincial machinery for women’s affairs, if any; women’s advocacy organisations active at the provincial level, women’s studies or research institutes

· Judiciary and courts theme – organisations active on women’s equality and legal issues.

8. Wrap-up be returning to the results-logic and how it assists in focusing attention on the impacts or change an initiative seeks to achieve. This is important for mainstreaming gender equality in programme planning – too often the focus is mainly on women’s participation in project activities rather than on the way the equality objective is relevant to the goals of the project or the impact of the partner institution on the population. The results/impacts focus helps shift attention to these broader impacts.

Figure 1 – Results-logic, decentralization example
	Impacts/

Goal
	
	(improved well-being of the population (women and men)

	(
	
	

	Outcomes
	
	(planning staff prepare better projects (i.e., projects based on full information and analysis – that is, information and analysis that takes account of the situation of women as well as men)

(projects implemented reflect the needs and priorities of the population (both women and men, based on analyses of impacts on women and men and consultations and issues and priorities with both women and men)

	(
	
	

	Outputs
	
	(staff of planning unit trained in planning methodologies, and capable of applying these in their work

(a number of projects developed with support of technical assistance demonstrating the use of methodologies covered in training

(initial process of public consultations

	(
	
	

	Activities
	
	(provide training to staff of provincial planning units in planning methodologies, including methods for social analysis and analysis of impact on women and men

(provide technical assistance to provincial planning units in applying training to daily work in project development

(provide technical assistance to planning staff in developing and implementing a strategy of public consultation that seeks the views of both women and men

Figure 2 – Results-logic, capacity of courts and judiciary
	Impacts/

Goal
	
	(public (both women and men) able to rely on the courts for efficient administration of justice that takes full account of their rights

	(
	
	

	Outcomes
	
	(judges better able to take an informed and balanced view of matters before them – a consideration of cases that includes attention to issues of gender equality in cases related to, e.g., property rights, discrimination in employment, violence against women, etc.

	(
	
	

	Outputs
	
	(judges are updated on recent developments in the law and how it should be applied, including the interpretation of equality commitments (constitution, Beijing, CEDAW, human rights and anti-discrimination provisions in law, etc.)

(judges exposed to/familiar with the research and views of governmental and non-governmental organizations concerned with gender equality and women’s rights

	(
	
	

	Activities
	
	(upgrading seminars for judges on current issues in the law; with issues of gender equality integrated into the curriculum (i.e., discussed in the context of property law, employment law, taxation, human rights, etc.)

(programme of study visits for judges to other institutions in the country and the region, including meetings with research and advocacy organizations (government and non-government) concerned with gender equality and women’s rights

(better systems to manage and track caseloads, and training for court officials in these systems

Exercise B.

Planning a poverty/sustainable livelihoods programme

This package includes:
HANDOUT 1

“Case study” (2 pages)

HANDOUT 2

Concepts/definitions for results-logic (1 page)

HANDOUT 3

Project example #1 (1 page)

HANDOUT 4

Worksheet for project example #2 (1 page)

Facilitator’s Notes (6 pages)

Background reading that could be used with this exercise:

· BRIDGE briefing note on poverty reduction strategies – brief note outlining recent research and debates [BRIDGE Briefing, Issue 2: Poverty Reduction Strategies, from IDS website]

· PFA booklet – this document was adopted by governments of all UN members (i.e. governments of all programme countries), and therefore is a useful tool for policy dialogue and programme planning with partners – participants could be asked to read the introductory section on poverty (para. 47-57) and to review strategic objectives and action areas agreed (para. 58-68).

Exercise B.

Planning a poverty/sustainable livelihoods programme

The UNDP Country Office in Country XXX is in the preliminary stages of formulating a programme under the poverty/sustainable livelihoods theme, in cooperation with the government and other organizations in the country.

Poverty in XXX is widespread (it is estimated that almost 40% of the population are below the poverty line). National statistics show modest rates of economic growth, but investment has tended to go to capital-intensive industrial and infrastructural projects with few benefits to the poor. Although population growth rates have slowed, the continued growth of the population in the context of widespread poverty and low economic growth has intensified pressures on natural resources and on vulnerable areas.

Poverty reduction is a major theme of the country’s national development plan. In the past, the government’s growth-oriented economic strategies did little to promote broad-based growth. Anti-poverty strategies largely consisted of welfare programmes (such as food subsidies) designed to ameliorate the conditions of the poorest. The government now seeks to shift its poverty strategies from this welfare orientation to more sustainable approaches based on increased autonomy of the poor and to focus its efforts on facilitating the participation of the poor in productive activities.

Background papers for the national development plan recognise that the risk of poverty is particularly high among women. It is noted that women (including women living in poor households as well as women heading household on their own) face greater difficulties than men in surviving and overcoming poverty due to factors in the law, policies and administrative practices that limit their access to key resources, opportunities and income. It is suggested that anti-poverty strategies seeking increased autonomy and productivity of the poor will not be successful without attention to the specific constraints faced by women in exercising their rights and claiming resources. Few specific strategies are outlined, but reference is made to government commitments in the Beijing Platform for Action and other recent international conferences concerning gender equality and women’s empowerment (Social Summit, ICPD, Human Rights, Education for All).

A number of particular problem areas have been identified by UNDP as a focus for its interventions in support of national anti-poverty strategies.

1.
Weaknesses in the policy framework for a pro-poor approach. Macro-economic policies have effects that are often biased against the poor. Policies and programmes related to agricultural development, investment in basic rural infrastructure and services, the informal sector, micro-enterprise development, finance and credit institutions, affordable shelter and basic education also require review for the extent to which they reach the poor. Mechanisms for coordinating sectoral approaches and ensuring overall policy coherence are also weak.

2.
Weak capacity for planning and monitoring in the central planning authority (and key line agencies) -- gaps in data collection mechanisms; weak skills for identifying appropriate indicators and for data analysis in the context of policy and programme design; and the absence of participatory monitoring and consultation mechanisms.

3.
Highly-centralized decision-making about poverty-alleviation programmes (and economic planning generally). Decision-makers are remote from the poor (in status and location) and there is limited participation by the poor and by pro-poor groups in policy formulation and planning. Local and regional authorities have limited resources and scope for action, but also limited skills and experience for consultation, planning and monitoring.

In this context, the UNDP Country Office has begun to outline a number of specific projects for further discussion with the government.

You have been asked to review the preliminary project outlines with your colleagues with a view to ensuring that, in conceptualizing each project, gender equality considerations have been taken into account.
Concepts/definitions::

(from: Assessing and managing programme results, UNDP Evaluation Office, August 1998).
	Impact
	
	Impact is how the use of outcomes translates into actual change in SHD conditions, improvement in health status following more efficient health sector management; increase in literacy rate following from expansion in the capacity of educational institutions; change in prosperity of women who benefit from laws allowing them to own land; or improvement of crop yield or food self-sufficiency following more stringent enforcement of environmental regulations

(development objective)

	(
	
	

	Outcomes
	
	Outcomes are the changes brought about by the use of outputs, such as trainees applying their skills; institutions acting on recommendations to reorganize their services. a national assembly enacting changes in laws or policy that follows from debate surrounding the publication of a national human development report.

(immediate objective)

	(
	
	

	Outputs
	
	Outputs relate to the completion (rather than the conduct) of activities such as training, seminars and consultants assignments.

	(
	
	

	Activities
	
	What is done within the project/programme framework.

Project Example #1:
UNDP goal:
“to eradicate extreme poverty and reduce substantially overall poverty”

UNDP sub-goal:
“to create an enabling environment for pro-poor economic growth”

area of assistance:
“increase national institutional capacity to design and implement anti-poverty strategies”

project objective:
develop capacity for poverty mapping, measurement, monitoring and analysis.

	
	RESULTS LOGIC
	THINKING THROUGH THE PROJECT LOGIC WITH A GENDER EQUALITY PERSPECTIVE

	IMPACTS
	· improved living standards of poor through an increase in resources, services and opportunities available to them
	· improved living standards of women and men and a reduction in the disproportionate risk of poverty faced by women

	(
	(
	(

	OUTCOMES
	· policy analysis and decision-making more informed about implications for the poor and oriented to enlarging their choices and opportunities

· project design and selection more oriented to directing resources to the poor
	· policy analysis and decision-making about policy options include attention to achieving gender-equitable impacts

· project design and selection include attention to achieving gender-equitable results

	(
	(
	(

	OUTPUTS
	· poverty monitoring system designed and in use

· key people trained in analysis of data to be generated by new system

· training curriculum and materials tested and ready for further use
	· monitoring system provides the sex-disaggregated and gender data required for informed policy analysis and planning

· trainees understand the relevance of gender in analysis of poverty data, policy options, and project design and have gained skills in performing such analysis

· criteria for effectiveness in testing of training design include effectiveness of curriculum, materials and trainers in imparting knowledge and skills for applying a gender equality perspective in analysis of poverty data, policy options and project design

	(
	(
	(

	ACTIVITIES
	· technical assistance to planning department to identify information and data requirements, develop appropriate indicators and design new information management system for poverty monitoring

· consultation with governmental and non-governmental users of poverty data for research and planning, and with poverty activists, on appropriate indicators and on data/information requirements

· acquisition/installation of hardware and software

· technical assistance to government training institute to develop training programme in use of information generated in policy analysis and planning
	· needs identification and design include identification of needs for sex-disaggregated and gender-specific data required for informed policy analysis and planning (technical assistance team will need to have commitment and expertise on this issue)

· consultations include organizations and researchers concerned with/experienced with gender and poverty (women’s affairs ministries, advocacy organizations, women’s studies and research institutes)(experience of other countries)

· training design process oriented to developing skills in incorporating gender perspectives as an integral aspects of analysis and planning skills targeted by the course (technical assistance team will require expertise and experience in this area).

Project Example #2: Worksheet
UNDP goal:
“to eradicate extreme poverty and reduce substantially overall poverty”

UNDP sub-goal:
“to create an enabling environment for pro-poor economic growth”

area of assistance:
to assist the government to pursue poverty eradication as a central development goal

project objective:
to support the design, preparation and validation of integrated anti-poverty strategies
	
	RESULTS LOGIC
	THINKING THROUGH PROJECT LOGIC WITH A GENDER EQUALITY PERSPECTIVE

	IMPACTS
	· improved living standards of poor through increased resources, services and opportunities available to the poor from government policies and projects and increased ability of poor to use them
	TASK 1: Reflect on what UNDP is seeking to achieve here in light of UNDP and government policy objectives in relation to the situation of women, gender equality and poverty reduction. Are there factors that should be identified to guide thinking in project design and implementation?

	(
	(
	(

	OUTCOMES
	· policy/programme coordination through ongoing mechanism for consultation and decision-making among key ministries

· ongoing public participation in policy decision-making on anti-poverty strategies through mechanisms established for consultation with non-governmental organizations and community groups (with allocation of funds necessary)

· revisions to macro-economic and sectoral policies and programmes to reduce biases against the poor and provide a more favorable environment for the poor to enter into or expand productive activities
	TASK 2: Consider these outcomes in light of what you have specified for Task 1. In relation to each of these outcomes, what would be required to ensure that they result in impacts that are positive for women and gender equality?

	(
	(
	(

	OUTPUTS
	· proposal formulated for an intra-governmental mechanism for ongoing policy review in light of anti-poverty objectives, including responsibilities for leadership, composition, support services and financing

· recommendations for policy/programme revisions in key areas produced through a series of joint GO/NGO working groups, supported by research

· mechanism for GO/NGO consultation designed and tested, and strategy for ongoing consultation outlined (including targets for participation, any support needed by participants for effective participation, training of government personnel to manage consultation process)
	TASK 3: Consider these outputs in light of your thoughts about Tasks 1 & 2. What specifically would need to be addressed in these outputs to achieve the outcomes and impacts sought? What gender equality issues need to be considered in producing these outputs?

	(
	(
	(

	ACTIVITIES
	TASK 4: In light of the results sought, and you thinking about Tasks 1-3, what types of activities would be appropriate? Specify.

Exercise B.

Planning a poverty/sustainable livelihoods programme

Facilitator’s Notes

Objectives of the exercise:
1. to develop experience in identifying how gender equality issues are relevant to fundamental aspects of project design, using hypothetical examples in a major UNDP theme area (poverty/sustainable livelihoods) and the results-logic currently being elaborated by UNDP

2. to increase understanding of participants about the critical inter-relationship of poverty and gender equality

3. [optional additional group work] to consider how gender equality concerns should be reflected in project documents.

Possible approach to using the exercise:
Overview:
Brief introductory session (day before):

· objectives, overview of process,

· distribute HANDOUT 1 and HANDOUT 2 and the background reading, making some comments on each

Exercise session (possibly 3 hours):

· presentation and discussion of first project example (HANDOUT 3)

· group work with another example (HANDOUT 4)

· plenary debriefing and discussion

· possible additional exercise on how gender objectives should be reflected in formal project documents

Brief introductory session (day before the exercise):
· state objectives of exercise, provide overview of process for next day (presentation and discussion of example, group work, debriefing in plenary, follow-up exercise) – this introductory session is to set the context and distribute reading material in preparation for next day

· distribute HANDOUT 1 and HANDOUT 2 and background reading

· comments on HANDOUT 1: hypothetical example, perhaps a bit schematic, but the group is asked to consider information given in light of reading material provided

· comments on HANDOUT 2:

· this is for reference, drawn from work-in-progress by Evaluation Division on results-based management

· exercises tomorrow will work with the general idea of this “results-chain” -- that activities are not undertaken as an end in themselves but in order to achieve change/to have an impact – results framework provides a tool for project planning, dialogue with governments, and evaluation/reporting that focuses attention on impacts to be achieved – change in the programme country, change for women and men [could refer here to circles diagram]

· brief review of the results-logic: activities (outputs (outcomes (impacts, noting that there is a lesser degree of control at each level, but UNDP/planners have responsibility to ensure that the leap from one to the next is plausible and achievable

Group exercise session
1. Short introduction, perhaps restating session objectives and process (presentation and discussion of example, group work, debriefing in plenary, follow-up exercise)

2. Distribute HANDOUT 3 (project example #1) and review in plenary

· use overhead of HANDOUT 3 or prepare on large flipchart – either way, should be done so the flow of activities (outputs (outcomes (impacts is emphasized

· note that this is a hypothetical working example, to be considered in the context of the background information distributed the day before

· review the middle column outlining the “results logic” envisaged for this activity, beginning with the impact/change sought (what we want to achieve), then outcomes, the outputs, then activities – again emphasize that activities are not pursued as an end in themselves but in order to achieve change and thus must be formulated in the context of the changes sought

· review the next column “thinking through the project logic with a gender equality perspective” – emphasize that the point of this column is to identify the gender equality issues in relation to each step in the results logic (i.e., not necessarily a restatement for purposes of project documents)

· ask for comments, whether there is anything new in this way of approaching project analysis, whether it brings any new insights

	Issues that may arise
	Points for discussion/response

	But this is a poverty project, not a gender project
	Background note states that:

· the risk of poverty particularly is high among women (thus a large proportion of the poor are women)

· factors related to gender (discrimination against women) mean that women face greater difficulties in surviving and overcoming poverty – the experience of poverty is different for women and men

In this context, would poverty monitoring and analysis that does not pay close attention to gender have any validity? -- Here a major point is that the gender perspective is critical in the conceptualization of a project concerned with poverty/sustainable livelihoods if this project is to be effective. Refer to background readings, PFA commitments on gender and poverty.

	Gender is not the only variable to be considered
	We know that gender is an important variable given the background information – so important that programme analysis and monitoring that ignores gender is incomplete and probably misleading.

In most countries gender is a major factor influencing access to resources and opportunities. Depending on the situation in a particular country, other factors such as race, religion or ethnicity also influence “who gets what” and should also be included as a basis of disaggregation and analysis in a poverty monitoring system.

	Shouldn’t we be paying equal attention to other UNDP policy themes, not only gender?
	Themes addressed include poverty/ sustainable livelihoods (poverty monitoring project); governance (this is increasing policy and planning capability of government, with attention to public consultation on issues and needs for monitoring).

The only other theme not covered is environment – but if the idea is to better identify who is poor for purposes of policy and programme targeting and monitoring, the focus must be on population characteristics

	But this is too explicit/too focused on gender to be included in this form in a project document.
	The point of this exercise is not to formulate statements for a project document – but to think through the logic between results and activities. Having identified how gender issues are relevant to outcomes and impacts it is clear that activities must be formulated to reflect this in order to achieve the outputs required.

The question of how explicitly this must be stated may be taken up in more detail if the additional group work is done. If not there should be some discussion of this; could ask --if there is not explicit statement, will anything be done?

2. Group work – project example 2:

· distribute HANDOUT 4 (project example #2)

· explain assignment – work through tasks in the worksheet in the order given (impact, outcomes, outputs, activities), record results on flipchart against the results chain (impact/outcomes/outputs/activities)

3. Plenary debrief:

· each group post their chart, everyone can mill around and read the others

· facilitator to ask 1 or 2 groups to present their chart, discuss their thinking (choose the 1-2 charts/groups that are most promising)

· ask whether other groups have anything to add

· prompt them on aspects/issues etc. that did not come up in their discussions (see chart below)

· ask what found most problematic in doing the assignment

· ask them what they found useful/enlightening in doing the assignment

	Task assigned to groups
	Ideas for discussion

	TASK 1: Reflect on what UNDP is seeking to achieve here in light of UNDP and government policy objectives in relation to the situation of women, gender equality and poverty reduction. Are there factors that should be identified to guide thinking in project design and implementation?
	· results should seek improved living standards for both women and men, and a reduction in disparity between women and men (given greater risk of poverty among women, large proportion of poor are women)

· if the project seeks to achieve increased living standards through increased ability of poor to use resources and services to lift themselves out of poverty, must recognize the impact of gender discrimination in constraining women’s efforts to overcome poverty and to access/use resources and services (and for changes to policies/programmes that shape the overall context for action as well as to the design of poverty reduction strategies and programmes).

	TASK 2: Consider these outcomes in light of what you have specified for Task 1. In relation to each of these outcomes, what would be required to ensure that they result in impacts that are positive for women and gender equality?
	· “policy programme coordination” – mechanism for consultation and decision-making responsible and capable of applying gender equality considerations in policy/programme selection

· “public participation in decision-making” – effective participation by women, women’s groups, equality advocates)

· policy revisions – revisions to policies with gender biases

Note commitments in PFA to policy decision-making (related to poverty strategies and economic strategies generally) that includes gender perspectives. Also PFA and CEDAW commitments to taking action to eliminating legal and policy constraints limiting women’s access to key resources (land, credit, education, health) (which limit all women but particularly poor women).

	TASK 3: Consider these outputs in light of your thoughts about Tasks 1 &2. What specifically would need to be addressed in these outputs to achieve the outcomes and impacts sought? What gender equality issues need to be considered in producing these outputs?
	· “intergovernmental mechanism”—proposal includes explicit attention to requirements for mechanism that considers gender equality issues in decision-making (including attention to which ministries should be represented, terms of reference for the group, financing that may be required for the necessary research and consultation to inform them about gender equality issues, policy/programme options)

· “recommendations produced” – working groups producing recommendations all consider gender equality issues relevant to the issues/sector they address, having included relevant women’s and equality organisations and having been able to do the appropriate research; research and recommendations also on policy, legal and administrative constraints that specifically constrain women and limit their efforts to surmount poverty

· “GP/NGO consultation mechanism” – inclusion of women’s and equality activists in the test for the mechanisms, identification of any support that would be required for equal and effective participation by these groups (strengthening advocacy or research skills for example)

	TASK 4: In light of the results sought, and you thinking about Tasks 1-3, what types of activities would be appropriate? Specify.
	[Rather obvious from the above thus not further specified. Should ensure that participants also consider skills required on part of advisors and technical assistance recruited for the project]

4. Possible additional group work – specification of results in project documents

· purpose of this additional exercise – to this point, the emphasis of the exercise has been on thinking through the project logic with a gender equality perspective; the idea of this last exercise is to discuss how this should be reflected in project documents and to allow for some debate on the issue of how specific documents should be about the gender equality aspects.

· same groups, each with flipchart and pens, asked to use for report back

· group assignment: using output of your group’s work in the earlier work on project example 2:

· restate results (impacts, outcomes and outputs) as you think they should appear in project documents (LFA/Results Reporting Framework)

· discuss:

(1)
Is this type of document is an appropriate place to be specific about the gender equality aspects of a project?

(2)
If so, how specific should the statements be?

(3)
If not, what other means can be use to ensure attention to the relevant gender equality issues in design, implementation, reporting, and monitoring?

5. Plenary debriefing on the group work

· get each group to post their flipcharts and allow some time for everyone to mill around and review them [no reporting on charts as such, but participants can refer to the examples they provide in the discussion]

· take each of the questions in turn, ask for responses/discussion

· try to achieve some consensus on the issues of how/where to specify gender equality aspects of a project to ensure consideration in design, implementation, reporting and monitoring

6. Wrap-up/recap of main points

· need to consider project activities in light of results sought (ultimate impact you want project to contribute to, the logical link upward from activities to outputs to outcomes and to impacts)

· the importance of considering gender equality in this conceptualization process is evident in poverty-related initiatives – for effective projects “add-on” is not appropriate given the inter-relationship between gender and poverty

· different projects offer different opportunities for effective action to mainstream gender equality – need to consider what is relevant to do in relation to results sought

· past experience show the need to be explicit in key project documents, otherwise gender equality intentions are forgotten

Exercise C.

Planning a human rights program

This package includes:
HANDOUT 1

“Case study” (2 pages)

HANDOUT 2

Worksheet for group work (1 page)

Facilitator’s Notes (3 pages)

Resources reading that could be used with this exercise:

· Part 1 of the UNDP human rights policy, Integrating Human Rights with Sustainable Human Development. A UNDP Policy Document. New York, UNDP, 1998: http://magnet.undp.org/Docs/policy5.html#1.)

· chapter on human rights from Sida, The Beijing Platform for Action and Bilateral Development Cooperation: A Guide (prepared for Sida by Beth Woroniuk and Johanna Schalkwyk, 1998)

· PFA booklet (published by the UN): participants could be directed to the introductory section of the human rights chapter (para. 210-229) and to the strategic objectives and action areas agreed to by governments (para. 230-233)

· UN Convention on the Elimination of All Forms of Discrimination Against Women (also published in booklet form by the UN)

Exercise C.

Planning a human rights program

Country ZZ is making the transition from a centrally-planned to a market economy and to more open and democratic political processes. It has been a difficult transition. Production, employment and incomes have dropped sharply. There have been both winners and losers in the transition – which is evident in conspicuous consumption of luxury goods among some at the same time as signs of social distress and poverty increase. Democratic institutions and traditions remain weak and Country ZZ is still struggling to overcome a legacy of highly-centralized and bureaucratic government. However, many non-governmental organizations have been established in recent years to respond to needs of various social groups and/or represent their concerns to government and parliament.

The President of ZZ aims to improve the country’s human rights record. A Human Rights Council has been established, independent of but reporting to his office. The Council consists of ten individuals from various spheres (academic, legal, media, non-governmental, etc.) who have gained respect for their concern with human rights. The Council meets regularly to guide the work of its Secretariat and take decisions based on that work. The mandate of the Council is: to monitor the human rights situation; to advise and assist the government on the implementation of national and international human rights standards; and to implement programmes of human rights education for public officials and the public at large. In pursuing this mandate the Council has been directed to work in consultation with non-governmental organizations.

The UNDP Country Office in ZZ is developing a project that aims to strengthen the capacity of the Council and its Secretariat. The project will be undertaken in two phases. The first phase is preparatory and will provide assistance in preparing a five-year strategic plan for each of the three areas of the Council’s mandate. The second phase will provide the technical support, policy advice, training, etc. identified as necessary to support the Council and Secretariat in implementing the strategic plans.

A team of consultants has been hired to work with the Council and Secretariat in the first phase of strategy development. They are also responsible for working with the Council to identify areas for assistance in the second phase. The terms of reference (TORs) for the consultants require that they take account of UNDP’s policy on gender equality, but the TORs are not more specific than that. The Country Office now recognizes that these instructions are too vague to be useful. As the gender focal point, you have been asked to brief the team so that they will be better prepared for their task.

One of the documents you reviewed in preparation for the briefing was the record of a meeting with non-governmental organizations that was sponsored jointly by the Human Rights Council and UNDP. From this record you conclude that five issues were identified as major concerns by many of the women’s groups who made presentations:

· discriminatory practices in layoffs and hiring in the process of restructuring the economy – higher unemployment rates among women than men, and a sharper drop in the incomes of women compared to men; also of concern were blatant violations of national law and international norms such as job advertisements specifying male applicants only, or opening for young single women;

· drop in representation of women among elected officials, with a tendency among officials to belittle the importance of women’s rights – this was seen as an urgent concern because of the scale of legislative reforms being undertaken in the transition and the risk that reforms in areas such as family law and social insurance would diminish rights women had long taken for granted;

· lack of media coverage or biased coverage of issues of concern to women – the tendency of the media to ignore issues such as violence against women, or discriminatory actions of governments and employers, or to belittled their importance;

· violence against women, particularly domestic violence, and limited protection and services available for women who were abused or assaulted – of particular concern were biases of police officers against complainants, shown in the refusal of complaints, unwillingness to investigate, and reluctance to press charges (police tended to assume that complainants had provoked a sexual assault, or that domestic violence was a private matter between spouses);

· little action or attention by elected officials and government ministries to the equality commitments of Country ZZ as a signatory to the UN Convention on the Elimination of Discrimination Against Women and ILO Conventions on equal employment opportunities and equal pay.

A point of interest in the record of the meeting was that these concerns were not mentioned by any of the other organisations represented (including organisations concerned with human rights, worker’s rights, social services, social and political research, etc.).

You have decided that you will brief the consultant team on the gender equality issues that should be considered in relation to each of the strategies they will be developing with the Human Rights Council:

1) strategy for monitoring the human rights situation

2) strategy for advising and assisting the government on the implementation of national and international human rights standards;

3) strategy for a program of human rights education for public officials and the general public.
Exercise C. Worksheet

	Strategies to be developed by the Council
	Concerns raised by women’s organizations that the strategy should address
	Possible elements to be considered in the strategy to address gender equality and women’s concerns

	Strategy for monitoring the human rights situation

	
	

	Strategy for advising and assisting the government on the implementation of national and international human rights standards;

	
	

	Strategy for a program of human rights education for public officials and the general public.

	
	

Exercise C.

Planning a human rights programme

Facilitator’s Notes
Objectives of the exercise:
1) To develop experience in identifying how gender equality issues should/can be pursued within a mainstream programme, using a hypothetical example.

2) To encourage thinking about women’s human rights and why particular attention to them may be required within programme addressing issues of human rights.

Possible approach to using the exercise:
Overview:
Two-step process:

1) consideration in plenary of the concept of “women’s human rights”

2) working groups and report back on the hypothetical example.

The “case study” (HANDOUT 1) and background reading could be distributed the day before.

Process notes:
1. Give a short introduction noting that UNDP’s gender mainstreaming policy requires that gender equality objectives are considered in the planning process for all programmes/projects. It could be noted that:

· failure to do this contradicts the agency policy, diminishes the credibility of the agency in raising gender equality issues

· addressing gender equality objectives only through projects directly addressing this issue or projects targeted to women means that a very small proportion of agency resources are actually used in support of gender equality)

2. In plenary, lead a discussion about what is meant by “women’s rights as human rights” and why there is a need for a specific focus on gender equality and women’s rights in a human rights programme.

· “women’s rights” – not only a questions of whether women enjoy the same civil, political and economic rights as men, but also whether action is being taken to address gender-specific injustices that constrain human rights, for example (taken from Sida background reading):

· institutional and systemic patterns of discrimination against women

· violence against women (sexual assault, domestic assault, dowry violence)

· sexual violence against women by police, in prisons and in conduct of war

· trafficking in women and girls

· practices such as female genital mutilation, selective abortion, son preference affecting childhood health care and nutrition

· Why there is a need for a specific focus on gender equality and women’s rights in a human rights programme – it is often assumed that if human rights are considered, this will automatically include women’s rights, but such an approach often means that only limited attention is paid to:

· comparisons of the extent which women as compared to men enjoy civil, political, social and other rights

· gender-specific injustices faced by women

3. Divide into groups to work on the task outlined at the end of HANDOUT 1. HANDOUT 2 could be used by the working groups.

4. Report-back/discussion in plenary. One approach would be to take one strategy area at a time, ask one group to report on the points identified, facilitator writes them up on a flip-chart and ask others if they have anything to add. The table below suggests some of the points they could make – if these points do not come up, steer the discussion with prompt questions to move them in this direction.

Exercise C. Possible responses
	Strategies to be developed by the Council
	Concerns raised by women’s organizations that the strategy should address
	Possible elements to be considered in the strategy to address gender equality and women’s concerns

	Strategy for monitoring the human rights situation

	· employer practices in layoffs, recruitment, hiring, pay and their impact on women’s equality rights

· police responses to violence against women

· impact of the media on public awareness and respect for women’s rights
	· means to ensure that the monitoring program will include sufficient attention to human rights concerns of particular concern to women (such as violations of equality practices in employment, domestic violence) – possibly consultative mechanisms with rights advocacy groups including women’s groups

· specification of a policy to ensure gender-disaggregated analyses in all monitoring – to be able to assess whether civil, political social and economic rights are enjoyed to the same extent by women and men

	Strategy for advising and assisting the government on the implementation of national and international human rights standards;

	· implementation of UN Convention on the Elimination of Discrimination Against Women, ILO Conventions

· policy and legislative reforms that diminish women’s rights
	· steps required to implement international conventions promoting and protecting women’s rights, particularly the UN Convention on the Elimination of Discrimination Against Women and the ILO Conventions on equal rights for women and men in employment – e.g.

· research to identify the areas of law or policy that must be revised to meet these standards

· identification of options/choices for revised policies, in consultation with the public and women’s organisations

· steps that the Council would need to take to promote greater attention to the application of human rights standards, including women’s rights to equality, in the process of policy and legal reforms in all areas (including, e.g., family law, employment law, social security reform)

· initiatives that could be undertaken to promote increased respect for human rights including women’s equality rights among elected officials and government officers responsible for policy development and implementation

· identification of the capacities required by the Council and staff to implement this strategy –

· knowledge of international standards on women’s human rights, in particular the Convention on the Elimination of Discrimination Against Women, and on international discussions about how this can be applied and interpreted in national law

· expertise in applying these international standards (and national commitments to equality) to such areas as employment legislation, laws on marriage and divorce, taxation, employment, etc.

	Strategy for a program of human rights education for public officials and the general public.

	· awareness or attitudes regarding women’s human rights among police, legislators, media, public
	· steps needed to ensure that all human rights education programmes result in increased understanding of women’s rights to equality and barriers to it (systemic discrimination that limits their economic and social choices; violence against women)

· inclusion as targets for the human rights education programme groups that are particularly important for women and gender equality, such as:

· police (knowledge and attitudes on women’s rights, particularly in relation to responses to complaints of violence against women)

· judiciary (increased knowledge of international standards on women’s rights and their interpretation)

· parliamentarians (knowledge/understanding of international standards on women’s rights and the assessment of legislation on whether standards are met)

· media (to promote more balanced reporting on human rights issues of concern to women, and more balanced portrayal of women)

· NGOs such as unions, human rights advocates (to raise awareness of women’s human rights and how these relate to their program and objectives)

· identification of capacities that the Council and staff would need to implement such elements of a strategy – eg, capacity for collaborative work with human rights advocacy NGOs, including work with women’s rights organizations in preparing human rights training material and curricula for different target

Exercise D.

Planning a post-conflict demobilisation/reintegration initiative

This package includes:
HANDOUT 1

“Case study” (1 pages)

Facilitator’s Notes (4 pages)

Resources that could be used with this exercise:

· Gender Equality and Peacebuilding: An Operational Framework, CIDA Peacebuilding Unit (Multilateral Programs Branch)

· Sida Equality Prompt Sheet #17: Post-conflict initiatives and equality between women and men.
· PFA booklet (published by the UN): participants could be directed to the introductory section of the “Women and armed conflict” chapter (para. 131-141) and to the strategic objectives and action areas agreed to by governments and international agencies (para. 142-149)

· UN Inter-Agency Standing Committee, “Policy statement for the integration of a gender perspective in humanitarian assistance,” Geneva 31 May 1999.

Exercise D.

Planning a post-conflict demobilisation/reintegration initiative

Country AB has suffered a long period of civil war that affected almost the whole territory of the country. When a pact was recently reached between the government and several different rebel groups, the country’s economy and infrastructure was in ruins. The population in this already poor country has also been coping with the effects of environmental stress caused by deforestation during the armed conflict. Low literacy rates and the limited reach of basic health services and education complicate the tasks of reconstruction and development.

The international community is involved in a range of measures to support post-conflict recovery, including assistance in organizing elections, rehabilitation of physical infrastructure, and public sector reform and capacity-building as well as humanitarian assistance.

One area in which the government has requested the assistance of UNDP is in the demobilisation and reintegration of former combatants. It is envisaged that this will include disarming combatants from the various rebel groups as well as a reduction in the size of the armed forces. In support of reintegration, an initial severance payment is to be followed by ongoing support services. The reintegration programme has been identified as critical to providing ex-combatants with an incentive to rejoin communities rather than continue the conflict. This programme is therefore a major element of the of the overall strategy to achieve social and political stability.

In planning the ongoing support programme, the focus has been on measures to enable former combatants to earn a livelihood. Vocational/skills training, employment referral programmes and small-business grants and loans have been identified as the main components of the programme. Also under consideration are specific health services and training measures for ex-combatants with war disabilities.

You have been asked to brainstorm with your colleagues on gender issues that would be relevant to the design of this programme. It is suggested that the brainstorming proceed through three steps:

1) Former combatants – Who are they likely to be? What issues or problems might they face in reintegration to their communities?

2) Receiving communities – What characteristics are likely to affect reception and re-absorption of ex-combatants?

3) Implications for programme design – What should be taken into account in situation analyses? programme elements?

Exercise D.

Planning a post-conflict demobilisation/reintegration initiative

Facilitator’s Notes
Objectives of the exercise:
This exercise looks at demobilisation/reintegration in a post-conflict situation as a means of getting participants to think about how gender relations may be affected during conflict, and the implications of this for programme design. The hypothetical example is perhaps oversimplified, but the point (as in other exercises in this series) is to get those doing the exercise to use their creative/analytical imagination – which should give them practice in applying a gender perspective, and prove to them that they are capable of giving guidance about gender analyses that should be pursued for programme planning. The exercise may also be useful for a discussion about men and gender.

Possible approach to using the exercise:
Overview:
This exercise has two possible parts, but the first could be done on its own.

1) brainstorming about how gender issues are relevant to demobilisation/reintegration (small groups followed by plenary discussion)

2) plenary discussion about men and gender

The background reading is perhaps best distributed after the first part of the exercise has been done.

Process notes:

Part 1: Brainstorming on case study (working groups + plenary discussion)
1. Give a short introduction noting that UNDP’s gender mainstreaming policy requires that gender equality objectives are considered in the planning process for all initiatives.

2. Divide into groups to work on the task outlined at the end of HANDOUT 1. Give about ½ hour for this. Note: no formal report back envisaged, see suggestions below.

3. In plenary, lead a discussion on the brainstorming concerns, possibly using the prompt questions on the chart on the next page (and the points for discussion in italics). As there is no formal report back, be sure to ask if other points were raised in the small group discussions (i.e., to avoid limiting the discussion to what follows from the prompt questions).

4. In concluding this part of the discussion, re-emphasize the point that attention to gender equality issues is important because of the contribution this can make to identifying and resolving tensions at the community level that are associated with community readjustment and the reabsorption of ex-combatants after the conflict (i.e., attention to gender equality is not only or mainly about ensuring women’s equitable access to resources).

Exercise D. Worksheet

	Categories
	Prompt questions for facilitator (and possible points for discussion)

	Ex-combatants

	Can we assume that all ex-combatants are men?

· While most are likely to be men, women have been combatants is many wars of liberation and internal conflicts (in Eritrea, for example, about 1/3 of fighters were women)
What issues/problems are ex-combatants likely to face in reintegration (men and women)?

· Likely to have been separated from their families for some years, and new relationships may have developed (including children)

· Combatants have not been in the market economy during the conflict – and while they may have developed new skills, they may not be marketable (problem that would be greater with length of conflict)

· May be apprehensive about return (relations with family and community, gaining livelihood, etc.)

What particular issues or problems could women ex-combatants face in re-integration?

· Often as fighters they have experienced a greater measure of equality than they had before, but they likely return to communities/families that expect them to return to previous roles
· Responsibility for children (born during period of mobilisation) – additional responsibility, reduced mobility, specific needs such as childcare to facilitate economic activity
· Possibly greater limitations with respect to literacy, education and market-relevant skills (resulting from gender discrimination in access to education/training in pre-conflict and conflict periods)

	Communities in which ex-combatants are to be re-integrated

	What changes may have taken place in those communities during the period of conflict? How might this have affected previous gender roles and expectations?

· Likely to have been more men than women who have left the communities as fighters, leaving communities largely composed of women, children and elderly

· In absence of men, larger responsibility assumed by women for economic welfare of families, and women taking on tasks, jobs or functions previously considered to be male (including decision-making in household and community)

What are the post-conflict implications of these shifts for women and men in those communities?

· Assumptions and expectations about who can/should do what may have changed among those left behind – there may be tensions if women are expected to give up freedoms, resources, jobs to accommodate returning male ex-combatants

· As part of resuming “normal” life, elements of the community may emphasize traditional gender roles and expectations, i.e., a more family-oriented and subordinate role for women (whether they have remained in the community and taken on new responsibilities, or have taken on new roles as combatants)

What types of support may be needed by those who have remained behind?

· Economic resources and resource may have been limited during the conflict, with families merely struggling for survival –they may be as much in need of skills training and credit as ex-combatants

· Communities may also need basic services as an underpinning to any economic development – e.g., services which are often particularly important in relation to women’s workloads (water, health, sanitation) and opportunities (childcare, equitable access to education)
Any other particular issues that women remaining in communities may have faced during the period of conflict?

· May have faced sexual violence (which has recently become more visible as an aspect of armed conflict)

	Programme/ project implications

	What does all this mean for the design of a demobilisation/reintegration initiative?

· Important to situate demobilisation/reintegration initiatives within a broader analysis of communities to which they would return, including a gender analysis of needs and priorities
· Families and communities may need guidance and assistance to re-absorb ex-combatants and to find equitable ways for both ex-combatants and non-combatants to rebuild and readjust after a conflict
· Need to disaggregate the category of “ex-combatants” to recognize gender specific needs of women (dealing with pressures for reduced liberties, needs related to children, literacy, skills) and of men (reconciling different roles taken on by women in their families/communities in their absence, finding new equilibrium)
· If a disproportionate amount of resources go to men (i.e., programmes targeted at ex-combatants in isolation from communities), this could exacerbate of gender disparity and inequality—need to construct programme to distribute resources to both women and men, to monitor the distribution and its impact on well-being

Part 2: Men and gender (plenary discussion)
4. Introduce discussion by noting that since most discussions of gender turn quickly to the situation of women – to the point that some people think that “gender” means “women”, and use it this way. Discuss the validity of this, possibly along the lines of suggestions below (again these are prompt questions, followed by points in italics that could be part of the discussion).

· Why do discussions generally focus on women (or “women’s views”/ “women’s voices”) ?

· Gender equality has been defined as an issue because equality does not now exist. There is an imbalance in the relative positions of women and men that is reflected in a pattern of male dominance over social and economic resources. Since it is women who are now generally at a disadvantage or excluded in relation to social and economic resources and decision-making, efforts to identify and redress imbalances have focused on women.

· Possible analogy – pursuit of racial equality, where there is inequality between white and black, to the disadvantage of blacks – efforts will focus on enabling blacks to have the same opportunities
· But when the “gender problem” is seen as “women’s problem” it suggests that it is women who are deficient in some way, or women who need to change – is this so?

· The problem is not women and what they lack, but the social institutions and practices that continue to create a disadvantage for women – social attitudes that place less value on women and the work they do, discriminatory practices that result in inequitable access to resources (land, health services, education, decision-making positions).

· Rectifying these patterns will require changes by both women and men – and efforts to achieve equality would benefit from greater participation by men in defining visions and strategies for a more equal society
· Don’t men have gender too? Why is this seldom discussed?

· Gender is often overlooked as an aspect of men’s social identity – this is due to a tendency (among men and women) to consider male attributes and characteristics as the norm (with women’s being variations from the norm).

· But the lives of men as well as women are strongly influenced by gender – cultural norms about “masculinity, and expectations of men as leaders, husbands, sons, lovers shape demands on men and their behaviour. For example, the expectation to bear arms and defend the nation or community.
[Some of the above taken from Mainstreaming: A Strategy for Achieving Equality Between Women and Men, and Handbook for Mainstreaming: A Gender Perspective in the Health Sector, both prepared for Sida by J. Schalkwyk et. al, 1996.]

5. Discussion that relates the above to the case study (How does a gender perspective help understand men’s situation? Can it contribute to a more informed analysis of post-conflict situations and programme needs? Possible questions and issue for discussion are suggested below.

· Considering the demobilisation/reintegration scenario discussed earlier, what possible insights does a gender perspective provide on the situation of men? (Remember that “gender” means the social, economic and cultural attributes associated with being male or female that shape the relations between them.)

· combatants/ex-combatants are more likely to male than female as gender definitions shape the expectation that men rather than women take up arms in defense of their community – but even if readiness to take up arms may be part of the definition of being male, are the will/skills/disposition to do this attributes for all men? absent in women?

· If social/cultural expectations of being a “man” include capacity to defend the community and capacity to take responsibility for families, what particular problems might men face when demobilised and returned to communities with few employment and income prospects? (Might they feel “unmanned” – given that they no longer have a manly role in war, and face uncertainty about their ability to fulfill expectations toward their families? How might this influence their reaction to women occupying “male” jobs or taking up “male” roles?
· What are the implications of this for programme planning?

· need to investigate the specifics of every situation – no pre-set assumptions about roles, needs and priorities of women or men

· need to consider possibility of tensions between women and men (in families and communities) in reintegration and reconstruction, and ways in which there could be constructive support that seeks to find new solutions – with the participation of both women and men

· the outcome of this process (with some influence from the programme contemplated) could result in greater equality or inequality – gender relations are likely to be in a state of flux or change in any case, and the situation offers difficulties but also opportunities for positive social change
Exercise E.

Preliminary study for a community-based water resources project

This package includes:
HANDOUT 1

“Case study” (1 page)

HANDOUT 2

Worksheet for group work (1 page)

Facilitator’s Notes (2 pages)

Resources that could be distributed:
This exercise is more concerned with specifying what should be addressed in a preliminary socio-economic study for a community-based project, rather than exploring issues in the water sector – the same types of issues would be relevant for community-based projects in agriculture, fisheries, forestry, etc. These are all sectors in which voluminous sector-specific resources on gender have been prepared. It may be useful to point this out – these are resources that gender focal points could draw on but also, and more importantly, can draw to the attention of colleagues, consultants, researchers etc.

In the water sector, for example, many agencies have prepared guidelines and handbooks. The SEED Water Programme of UNDP is building on this work to develop a “Gender and Water Resources Kit” that is intended as a practical tool to assist UNDP staff to apply a gender perspective to water resources management initiatives. This will likely be available in early 2000. When ready it will be posted on the SEED website: <http://www.undp.org/seed/>

Attached to this exercise are three short documents, all prepared under the auspices of Sida (Swedish International Development Cooperation Agency). The first provides a brief overview of water resources management generally; the other two are concerned with more specific issues. A review of these documents should serve as a stimulus to thinking about the relevance of gender equality issues to a variety of initiatives in the water sector (and if given some thought to other sectors also).

· ”Gender Equality and Water Resources Management”

· “Coastal zone management & equality between women and men”

· “Irrigation and equality between women and men”

Also of interest (and attached):

· BRIDGE, Development and Gender in Brief, Issue 1: Environmental Policy. (Also available online: ,http://www.ids.ac.uk/bridge/dgb1.html>)

Exercise E:

Preliminary study for a community-based water resources project

The UNDP Country Office in Country WW is in the preliminary stages of preparing a large watershed management project in cooperation with several ministries in the national government.

The project will aim to reverse soil erosion and land degradation in the area, and to result in sustainable production of food, fuel, timber and fodder. The area concerned covers about 60,000 acres. The population lives in some 80 villages spread throughout the area. Agriculture and animal husbandry are the main activities. The area is characterized by a combination of individual small-holdings, large plantations using wage labour, and some common lands used for foraging, animal fodder and fuelwood. Environmental degradation is linked to deforestation, the number of domestic livestock foraging in the area, and over-population.

Preliminary discussions on the project concept resulted in a consensus that the project should explore approaches that involve local communities in the implementation of physical works and the management of resources. The project is therefore likely to combine community development activities, training and extension services, and physical/structural interventions. Government ministries involved in planning include environment, agriculture, and forestry; field officers and extension services of all these agencies will be involved in implementation.

In view of the scope of the project and its relevance to most UNDP focus areas, the Country Office established an internal advisory group to oversee project planning and promote an integrated approach that takes account of the agency’s policy goals related to environment, poverty, sustainable livelihoods, and gender equality.

The programme officer in charge is now preparing an initial draft of the terms of reference (TORs) for a study that will be a major input to project design. The draft TORs will be reviewed by the internal advisory group before being discussed with government counterparts. It is envisaged that the study will be done by a multi-disciplinary team and will include as major elements:

· data collection and analysis of socio-economic characteristics of the area;

· assessment of the potential for community participation in determining and carrying out project activities (both physical works and community development initiatives);

· consultations with local communities;

· assessment of the capacity of existing local groups in relation to the community resource management objectives;

· analyses of the policy and institutional environment for the initiative.

You are the member of the advisory group with the most experience on issues of gender equality. The programme officer drafting the TORs asks for your input on the instructions that should be included in the TORs to ensure that gender issues are fully considered. What would you advise? Why?
Exercise E, Worksheet
	Instructions to be included in TORs (begin by considering the main elements of the study outlined)
	Why ? (why you would want to have this information for project planning)

	Socio-economic data and analyses

	

	Assessment of the potential for community participation

	

	Consultations with local communities

	

	Assessment of capacity of community groups

	

	Assessment of the policy & institutional environment

	

	Other??

	

Exercise E:

Preliminary study for a community-based water resources project

Facilitator’s Notes
Objective of the exercise:

This exercise is based on a hypothetical example of a situation that gender focal points may face – a request for input on terms of reference for a study in a sector with which they may not be familiar. The point of the exercise is to demonstrate that they can provide useful input without being an expert – that what they need to do is identify key entry points, so as to prompt those responsible (colleagues, consultants, etc.) to undertake the appropriate steps or do the analysis. The exercise asks them to identify entry points and make backup arguments; doing this together with other workshop participants should lead to increased confidence in handling such situations.

Possible approach to using the exercise:
1. Introduce by noting that:

· the exercise uses a hypothetical example of a situation in which they might find themselves – to give advice in a sector that they may be unfamiliar with – but even if they know little about water resources management they have been thinking about how/why gender is relevant in various situations and should try to apply this thinking

· in doing the task outlined they should remember that they are not being asked to do the analysis of the project or the community but to suggest what steps should be taken for a full analysis and then think about the rationale that could be put forward for taking these steps.

2. Distribute HANDOUT 1 and HANDOUT 2 and send them into working groups (give them ½-1 hour to brainstorm in groups) – emphasize that they should be as concrete as possible and SHOULD NOT make statements such as “do a gender analysis” or “integrate gender into all steps” because this does not help colleagues.

3. Report back, possibly in three stages, for example:

i) instructions to be included in the TORs -- ask one group to report the ideas generated then ask others about anything to add

ii) summarize -- by categorizing the responses (probably 5-6 categories), perhaps elaborating and clarifying (see Facilitator’s Aid, Column 1)

iii) why – using the categories identified in step 2) above, take one category at a time, ask whether there is a group that wants to contribute its ideas, ask if there are any further inputs, etc. (prompt questions to stimulate discussion could be based on the chart below.
Exercise E. Possible Responses

	Instructions to be included in TORs
	Why this should be included (why you want this information for planning)

	Socio-economic data and analyses must be disaggregated by sex, including e.g.:

· analysis of agricultural assets (land, tools, livestock)

· analysis of agricultural activities

· analysis of uses of the watershed area

· assessment of incomes
	Disaggregation by sex (separate data for women and men that allows an assessment of the situation of each and comparison between them):

· this is essential for an adequate analysis because of differences between women and men in activities, resources, and opportunities that could affect project implementation

· collection and analysis of disaggregated information in this baseline study is also necessary for project monitoring of impacts on the population and on disparities between women and men

	Assessment of the potential for community participation should include consideration of how this potential is affected by gender-related activities and relations between women and men. This would include consideration by gender of:

· who makes decisions about uses of the watershed area in households and communities

· who would benefit from participation (who would have an incentive to participate)

· what may be constraints on participation and/or costs of participation
	There are likely to be differences between women and men in the issues and concerns over which they have the power of decision, given gender differences in activities, resources and opportunities (both at the household level and in the community).

This is likely to be associated with differences between women and men in incentives to participate. That is, men may gain from certain activities and thus have an incentive to participate while women do not. In other activities, women may gain while men do not. Participation will therefore be affected by appropriate targeting. At the same time this type of analysis should also help identify whether an equitable share of benefits will be received by women and men – gender inequalities would be exacerbated if most of the benefits were directed to men.

There may also be differences between women and men in the costs of participation. Giving time and labour generally means that activities must be given up or workloads increased. The heavy workloads of women in many countries (generally heavier than men when domestic/household responsibilities are considered), may mean high costs of participation. Other constraints to women’s participation may arise due to cultural factors.

Investigation of these factors is necessary to an adequate analysis of the potential for community participation in project activities and to anticipating tensions and problems that may arise in implementation.

	Consultations with local communities should be structured to ensure that women are able to express their views. If this cannot be done in mixed groups, it may require separate meetings with women.

	Consultations should seek to gain the views of both women and men, as there may be differences between them in concerns and priorities –and these may be relevant to establishing and achieving project goals. However, women may not be able to express their views if consultations focus on community leaders or are held in mixed community gatherings because of factors such as lack of experience, or cultural inhibitions, etc.

	The assessment of capacity of community groups should consider the participation of women in these groups and the experience and potential of women-specific groups.

	Participatory projects should benefit from the participation of both women and men as both will be affected by project activities and both have concerns about the development of their communities. Thus any capacity assessment of community groups should consider whether these groups are able to represent the views of women. If not, or not adequately, the study should consider how such groups could be supported to better represent women and/or alternative means of ensuring women’s representation such as women’s organisations.

	Assessment of the policy & institutional environment should include consideration of experience of the government and other agencies to be involved in the project in addressing the issue of equitable benefits to women and men.

	Policy: Most governments have developed policies on gender equality and a ministry or unit within government to serve as a catalyst for action. Knowledge of the commitments made by national governments can be a useful tool in dialogue on these issues with sectoral ministries.

Institutional environment: Project success in addressing gender issues will depend on the capabilities in this area of implementing agencies. If these agencies have limited experience in addressing gender issues, the project design will need to include training and follow-up with staff.

PLANNING CYCLE

Problem Identification

(
Project Formulation

(
Project Appraisal

(
Implementation

(
Monitoring

(
Evaluation

(
Impact Assessment and Lessons Learned

CCA and UNDAF

CCA (COMMON COUNTRY ASSESSMENT)

WHAT (the situation analysis on which the UNDAF and the country programmes of UN agencies are based

HOW (led by the Resident Coordinator, with active participation of all stakeholders

STEPS (Phase 1 – preparatory consultations

 Phase 2 – assembly of data and information

 Phase 3 – assessment and analysis

 Phase 4 – drafting

UNDAF (UNITED NATIONS DEVELOPMENT ASSISTANCE FRAMEWORK)

WHAT (planning framework for the country programmes and projects of participating UN agencies

HOW (led by the resident coordinator, in partnership with the government of the country, and with the participation of UN agencies

FORMULATING PROGRAMMES

AND PROJECTS

KEY TASKS: (UNDP Programming Manual)

1. Understanding the current situation

2. Defining a vision and the problems to be addressed

3. Identifying alternative strategies

4. Selecting the most promising strategy

5. Defining objectives and outputs

6. Using the logical framework

7. Determining activities

8. Specifying inputs

9. Determining the management arrangements

10. Specifying indicators for monitoring and evaluation

11. Identifying external risks and factors

12. Specifying prior obligations

Results-Logic: Concepts/Definitions

RESULTS-LOGIC

	Impact

	(

	Outcomes

	(

	Outputs

	(

	Activities

Indicators

WHAT IS AN INDICATOR?

“a signal that helps to measure change in terms of quantity, quality, timeliness.”

e.g.: adult literacy rates, Bangladesh:

1970: 24%, 1992: 36%

WHAT IS A GENDER-SENSITIVE INDICATOR?

a signal that helps to measure gender-related changes

e.g., female-male literacy gaps, Bangladesh:

index : males = 100

1970: 35, 1992: 51

(definition of indicator: UNDP Programming Manual)

(data from UNDP Human Development Report 1995)

Guideline/Checklist

Mainstreaming Gender Equality Considerations

into UNDP Country Office Activities

� This document draws on

Ministry of Foreign Affairs, DANIDA/S.Q. (August 1999) Gender and Water Supply and Sanitation: Guiding Questions - Working Paper. (mimeo).

Sida (1997). Handbook for Mainstreaming: A Gender Perspective in the Water Resources Management Sector. Helen Thomas, Johanna Schalkwyk and Beth Woroniuk in close consultation with the Department for Natural Resources and the Environment.

World Bank (1996). Toolkit on Gender in Water and Sanitation: Gender Toolkit Series No. 2. By Monica S. Fong, Wendy Wakeman and Anjana Bhushan. Gender Analysis and Policy, Poverty and Social Policy Department; UNDP-World Bank Water and Sanitation Program; TWUWS - Transportation, Water and Urban Development Department

For additional resources see the Annotated Resource Guide that is also part of this tool kit.

� World Bank, Toolkit on Gender in Water and Sanitation.

� World Bank, Toolkit on Gender in Water and Sanitation.

� World Bank, Toolkit on Gender in Water and Sanitation.

� World Bank, Toolkit on Gender in Water and Sanitation.

� World Bank, Toolkit on Gender in Water and Sanitation.

� World Bank, Toolkit on Gender in Water and Sanitation.

� Some of the points in the checklist for action plan are taken from the Status of Women Canada, Steps in Gender Planning

UNDP Gender Mainstreaming Information Pack Page 35 of 49

UNDP Learning and Information Pack
 Gender Mainstreaming
Page 1 of 37

