

*Empowered lives.
Resilient nations.*

United Nations Development Programme

THE FUTURE WE WANT: RIGHTS AND EMPOWERMENT

UNDP GENDER EQUALITY STRATEGY 2014-2017

*Empowered lives.
Resilient nations.*

United Nations Development Programme

UNDP **GENDER EQUALITY STRATEGY** 2014-2017

**THE FUTURE WE WANT:
RIGHTS AND EMPOWERMENT**

Copyright © 2014 United Nations Development Programme
All rights reserved.

UNDP partners with people at all levels of society to help build nations that can withstand crisis, and drive and sustain the kind of growth that improves the quality of life for everyone. On the ground in more than 170 countries and territories, we offer global perspective and local insight to help empower lives and build resilient nations.

United Nations Development Programme
One United Nations Plaza
New York, NY, 10017 USA

COVER: Balein/Fotolia (fotolia.com)

DESIGN: Suazion, Inc. (suazion.com)

TABLE OF CONTENTS

FOREWORD	2
I. INTRODUCTION	3
The gender equality strategy, 2014-2017: Mission and approach	4
UNDP comparative advantages for achieving gender equality	5
The structure of the gender equality strategy	6
II. MANDATE	7
Global commitments to gender equality	7
United Nations system-wide commitments on gender equality	7
III. INTEGRATION OF GENDER EQUALITY IN STRATEGIC PLAN, 2014-2017, OUTCOMES	9
UNDP strategic plan pillars and gender equality	9
Outcomes (1-7) of the UNDP strategic plan, 2014-2017	10
IV. INSTITUTIONAL EFFECTIVENESS FOR GENDER MAINSTREAMING	16
Policy and planning	16
Accountability and oversight	17
Gender architecture	18
Gender parity within UNDP	19
Capacities for gender mainstreaming	20
Knowledge management and communications	20
Financial resources	21
V. COORDINATION AND PARTNERSHIPS	22
UNDP coordination role within the United Nations system	22
Coordination and partnership between UNDP and UN Women	23
Coordination and partnership with other UN entities	24
Partnering with civil society	24
Other important partners	25
VI. REPORTING ON AND EVALUATING THE GENDER EQUALITY STRATEGY	25
<hr/>	
ENDNOTES	26
TERMINOLOGY	27
DECISION ADOPTED BY THE EXECUTIVE BOARD AT ITS FIRST REGULAR SESSION 2014	29

FOREWORD

Gender equality and the empowerment of women are at the heart of UNDP's development mandate. First and foremost, gender equality is a matter of human rights. It is also a driver of development progress. Unless women and girls are able to fully realize their rights in all spheres of life, human development will not be advanced.

With this Gender Equality Strategy 2014-2017, UNDP is well placed to ensure that gender equality and the empowerment of women are integrated into every aspect of its work to support countries to eradicate poverty and reduce inequalities and exclusion.

In particular, the strategy provides detailed guidance for UNDP business units on how to mainstream gender perspectives as they operationalize all aspects of UNDP's Strategic Plan 2014-2017. This includes identifying strategic entry points for advancing gender equality and women's empowerment in all seven outcomes of the strategic plan.

The strategy also highlights the institutional mechanisms UNDP will put in place to ensure that staff at all levels are held accountable for delivering gender equality results, and for creating and maintaining workplaces where women and men have equal opportunities to contribute to our mission and advance within our organization. These include commitments on staffing for gender expertise and gender parity, further roll-out of the Gender Equality Seal, and continued use of the Gender Steering and Implementation Committee.

The strategy also recognizes that achieving progress on gender equality requires working

with others within the UN system, including UN Women, and with civil society and the private sector.

This strategy is launched at a pivotal moment in international development. We are approaching the 2015 end date for achieving the Millennium Development Goals (MDGs), and intensifying discussions on what should be included in the post-2015 development agenda. Progress on implementing the goals set out in the landmark International Conference on Population and Development is being reviewed, as part of the ICPD Beyond 2014 process, as is progress on implementing the commitments made at the Fourth World Conference on Women in Beijing in 1995.

With gender equality in the spotlight as a global priority, we must do all that we can to eliminate the gender-based discrimination which prevents many women from living the productive, fulfilling lives they deserve, and which hinders overall development progress. I encourage everyone at UNDP to join me in embracing this groundbreaking new Gender Equality Strategy, and in ensuring its full implementation. By doing so, we will move closer to fulfilling the rights of all women and men and to building a more inclusive and sustainable world.

Helen Clark
UNDP Administrator

I. INTRODUCTION

The promotion of gender equality and the empowerment of women is central to the mandate of UNDP and intrinsic to its development approach. This effort includes advocating for women's and girls' equal rights, combatting discriminatory practices and challenging the roles and stereotypes that affect inequalities and exclusion.

This UNDP gender equality strategy, 2014-2017, is presented at a pivotal time in the sphere of global policy development. While the world works to achieve the Millennium Development Goals (MDGs) by 2015, efforts are underway to devise a new set of sustainable development goals to guide global development beyond 2015. At the United Nations Conference on Sustainable Development (Rio+20) in June 2012, participants reached consensus on the need for a more expansive development paradigm based on inclusiveness, equality and sustainability. World leaders affirmed at Rio+20 that gender equality and women's participation "are important for effective action on all aspects of sustainable development," as reflected in General Assembly resolution 66/288. Gender equality, rooted in human rights, is increasingly recognized both as an essential development goal on its own and as vital to accelerating sustainable development overall.

The final two years before the 2015 MDG deadline present an opportunity to intensify investments to achieve the MDGs and advance gender equality and women's empowerment. The MDG review process, including the 58th United Nations Commission on the Status of Women in 2014, provide an opportunity to review lessons learned and embrace best practices in advancing gender equality and women's empowerment. The International Conference on Population and Development (ICPD) Beyond 2014 review, the 2015 Beijing+20

review, and the discussions on post-2015 sustainable development goals provide further opportunities to create renewed consensus and global commitments to create a more equal, inclusive, sustainable world.

Despite progress since the Fourth World Conference for Women in Beijing in 1995, a range of challenges to gender equality and women's empowerment remain. These include women's unequal access to economic and environmental resources; social and legal discrimination against women and girls; their disproportionate burden of unpaid work; and violence against women, which is not only a violation of basic rights but also hinders women's economic and political empowerment. These challenges hold back progress for women, their families and countries. In the poorest countries, and in settings affected by violent conflict or natural disasters, gender inequalities often increase and their negative impacts on development are exacerbated.

Gender equality, rooted in human rights, is recognized both as an essential development goal on its own and as vital to accelerating sustainable development.

FARDIN WAEZ/JUNAMA

The gender equality strategy, 2014-2017: Mission and approach

In line with the vision in the UNDP strategic plan, 2014-2017, the mission of this gender equality strategy is to contribute to the eradication of poverty and the significant reduction of gender inequalities by empowering women and promoting and protecting their rights. By advancing gender equality and empowering women as agents of change and leaders in the development processes that shape their lives, UNDP envisages a more inclusive, sustainable and resilient world.

For UNDP, gender equality is grounded in international human rights, norms and standards. The fulfilment of women's and men's civil, cultural, economic, political and social rights is central to the UNDP human development framework and is vital to achieving sustainable development. UNDP

prioritizes gender mainstreaming as the main strategy to achieve gender equality.² The UNDP approach to gender mainstreaming is a dual one: UNDP supports the empowerment of women and girls through gender-specific targeted interventions and also addresses gender concerns in the developing, planning, implementing and evaluating of all policies and programmes.

The UNDP approach to implementing the gender equality strategy, 2014-2017, will include special attention for women and girls facing multiple and intersecting forms of discrimination, such as due to ethnicity, disability, or migratory and indigenous status. It will rely heavily on South-South learning and cooperation, including by sharing knowledge, research and best practices on policies, programmes and strategies and by facilitating research and exchanges among partners from different countries and regions. This will include sharing experiences among partners and women's

TASH MCCARROLL/UN WOMEN ASIA AND THE PACIFIC

groups from the South and fostering greater collaboration among countries facing similar development challenges.

Special attention to engaging men and boys in supporting gender equality advocacy and action is also critical and will be a particular strategy of UNDP work to prevent and respond to sexual and gender-based violence. Information and Communications Technologies (ICT) also will be leveraged to empower women and advance gender equality.

UNDP recognizes that achieving progress on gender equality and women's empowerment requires working collaboratively with other actors. In particular, UNDP will continue partnering with UN Women to support inter-governmental bodies on gender equality in their formulation of policies, global standards and norms. In close coordination with UN Women, UNDP will help Member States to implement these standards by providing technical support to countries that request it. UNDP remains accountable to UN Women through the United Nations system wide action plan (UN-SWAP), the United Nations Development Group (UNDG) and the United Nations system at large, as well as its stakeholders, for its own commitments on gender equality. As UNDG chair and manager of the resident coordinator system, UNDP will continue to ensure that gender equality considerations are integrated in the coordination of United Nations system development assistance activities.

UNDP comparative advantages for achieving gender equality

The gender equality strategy, 2014-2017, builds on the achievements and lessons learned from the first gender equality strategy, 2008-2013. These lessons are captured in annexes 4 and 5 to this gender equality strategy, which are available on the website of the UNDP Executive Board.³ UNDP

comparative advantages in achieving gender equality results include:

- (a) A universal presence with resident offices in more than 170 countries and status as the only United Nations organization with a broad development mandate. UNDP is also the manager of the resident coordinator system and chair of UNDG;
- (b) Recognition as being neutral and able to act as a facilitator to broker dialogue among diverse actors;
- (c) The ability to leverage partnerships with central line ministries of government and other governing institutions to promote legal and policy reforms that eliminate structural barriers to gender equality and put in place policies to empower women and girls;
- (d) The power to convene civil society, women's groups and other non-governmental actors to engage in policy-making processes with national authorities; and,

The fulfilment of women's and men's civil, cultural, economic, political and social rights is central to the UNDP human development framework.

- (e) Recognition as a thought leader, including through its annual Human Development Report and other publications, which provide opportunities to advocate for policy reforms and changes in social norms and behaviours.

The structure of the gender equality strategy

The gender equality strategy, 2014-2017, provides strategic guidance to UNDP business units to mainstream gender as they operationalize the UNDP strategic plan, 2014-2017, which provides outputs and indicators for gender equality for each of its seven outcomes, including outcome 4 on reducing gender inequalities and promoting women's empowerment. The gender equality strategy goes a step further than the UNDP strategic

plan by providing detailed strategic entry points for integrating gender equality into each outcome area, including outcome 4.

Rather than offering a one-size fits-all prescriptive priorities, the strategy relies on a set of parameters for development programming, within which country offices will design their gender equality action plans as part of their country programme documents and in synch with the relevant regional programme. These interventions will be consistent with the UNDP strategic plan and global programme, national development planning instruments, including for gender equality, and the United Nations Development Assistance Framework (UNDAF) for the specific Member State. This approach ensures national ownership and United Nations coordination in the strategy's response to women's local development challenges. The gender equality strategy is organized as follows:

- (a) Section I provides the context, mission and approach of the strategy, UNDP comparative advantages and the document structure;
- (b) Section II presents global and United Nations system-wide commitments on gender equality;
- (c) Section III explains how gender equality will be integrated into each outcome of the UNDP strategic plan, 2014-2017;
- (d) Section IV outlines the institutional arrangements supporting integration of gender equality considerations into UNDP activities;
- (e) Section V addresses the UNDP coordination role within the United Nations system, particularly its partnership with UN Women, and its collaboration with civil society; and
- (f) Section VI describes how UNDP will report on and evaluate the gender equality strategy.

UNDP INDIA

II. MANDATE

Global commitments to gender equality

All major global commitments today address gender equality in the context of their thematic concerns, as have a range of international, regional and national norms, standards and commitments. The salient global commitments guiding UNDP efforts to advance gender equality include: the Convention on the Elimination of all Forms of Discrimination Against Women (CEDAW); the Beijing Platform for Action; the Millennium Declaration and Development Goals; the United Nations Declaration on the Elimination of Violence Against Women; the International Conference on Population and Development; the United Nations Gender Assembly resolutions addressing gender equality issues; United Nations Security Council resolutions on women, peace and security; the United Nations Framework Convention on Climate Change; the Hyogo Framework for Action; aid effectiveness commitments, and a range of regional commitments (see Box 1).

United Nations system-wide commitments on gender equality

Since the launch of the first UNDP gender equality strategy, 2008-2013, the United Nations has strengthened its commitments to advancing gender equality and women's empowerment in all its work. In 2010, the United Nations General Assembly established the United Nations Entity for Gender Equality and the Empowerment of Women (UN Women) to strengthen coordination and accountability for gender equality results across the organization.

United Nations system-wide action plan. Under the leadership of UN Women, UN-SWAP was developed to implement the United Nations policy on gender equality and women's empowerment. Approved by the Chief Executives Board in April 2011, UN-SWAP establishes

a common understanding of and standard requirements for mainstreaming gender equality and women's empowerment in the following six areas: accountability, results-based management, oversight, human and financial resources, capacity, and coherence, knowledge and information management. UNDP is in the process of ensuring that it complies with UN-SWAP requirements, some details of which are provided in section V.

Quadrennial comprehensive policy review. In December 2012, the General Assembly passed resolution 67/226 on the quadrennial review, thereby complementing UN-SWAP. The resolution calls for increased investments in and focus on outcomes and outputs relating to gender equality and the empowerment of women, and for the acquisition of sufficient technical expertise in gender mainstreaming to ensure coherent, accurate and effective monitoring, evaluation and reporting on gender equality results and on the tracking of gender-related resource allocation and expenditure. Resolution 67/226 also encourages United Nations organizations to collect, analyse and disseminate comparable data, disaggregated by sex and age, to guide country programming.

BOX 1. KEY GLOBAL AND REGIONAL COMMITMENTS TO GENDER EQUALITY

THE CONVENTION ON THE ELIMINATION OF ALL FORMS OF DISCRIMINATION AGAINST WOMEN. The 1979 Convention on the Elimination of All Forms of Discrimination Against Women (CEDAW) provides a comprehensive framework to guide all rights-based action for gender equality. Under this treaty, gender inequality is understood to be the result of discrimination against women. CEDAW defines discrimination and the range of steps that states must take to eliminate it, affirms women's rights in specific areas, and makes provisions for ratification, monitoring, reporting and other procedural matters.

THE BEIJING PLATFORM FOR ACTION. The 1995 Beijing Platform for Action is "an agenda for women's empowerment" signed by all governments that is seen as a "necessary and fundamental pre-requisite for equality, development and peace." The Platform includes gender analysis of problems and opportunities in 12 critical areas of concern, and clear and specific standards for actions to be implemented by governments, the UN system and civil society, including, where appropriate, the private sector. The Platform provides the first global commitment to gender mainstreaming as the methodology by which women's empowerment will be achieved.

THE MILLENNIUM DEVELOPMENT GOALS. The MDGs, in effect, consolidated previous agreements, including those on women's rights, women's empowerment and gender equality, into a single set of core goals, targets and benchmarks for the development community. The Millennium Declaration from which they were drawn took a clear position that gender equality is both a right in itself and a driver of development. The development community is in the process of reviewing lessons learned and progress toward the achievement of the MDGs with a view to accelerating progress before the 2015 MDG deadline and elaborating on a post 2015 development agenda.

UN DECLARATION ON THE ELIMINATION OF VIOLENCE AGAINST WOMEN. The 1993 Declaration on the Elimination of Violence against Women, the first international human rights instrument to exclusively and explicitly address violence against women, affirms that the phenomenon violates, impairs or nullifies women's human rights and their exercise of fundamental freedoms. The Declaration states that gender-based violence takes many different forms and is experienced in a range of crisis and non-crisis settings. It is deeply rooted in structural relationships of inequality between women and men.

THE INTERNATIONAL CONFERENCE ON POPULATION AND DEVELOPMENT. The 1994 International Conference on Population and Development (ICPD) in Cairo was a milestone in the history of population and development, as well as in the history of women's rights. ICPD delegates reached a consensus that the equality and empowerment of women is a global priority. This issue was approached from the perspective of universal human rights, and as an essential step towards eradicating poverty and stabilizing population growth. A woman's ability to access reproductive health and rights is a cornerstone of her empowerment and is critical to sustainable development.

WOMEN, PEACE AND SECURITY FRAMEWORK AND COMMITMENTS. The UN's guiding documents for women, peace and security are Security Council Resolutions 1325 (2000) and 1889 (2009) on women, peace and security and 1820 (2008), 1888 (2009), 2106 (2013) and 2122 (2013) on sexual violence in armed conflict. These resolutions have laid the foundation for the efforts of the UN community to expand the role of women in leadership positions in every aspect of prevention and resolution of conflicts, including peacekeeping and peacebuilding efforts, and to improve protection of women and girls within a framework of rule of law and respect for human rights.

UN FRAMEWORK CONVENTION FOR CLIMATE CHANGE. The Cancun Agreements emerging out of the UN Framework for Climate Change COP-16 in 2010 were the first global climate change policy to include multiple references to gender equality. Since then, more gains have been made to foster women's participation in negotiations and entrench gender equality in UNFCCC outcome documents as well as in the Green Climate Fund, the Adaptation Fund and Climate Investment Funds. At COP-18 in Doha in 2012, a decision was adopted promoting gender balance and improving the participation of women in UNFCCC negotiations and in the representation of Parties in bodies established pursuant to the Convention or the Kyoto Protocol.

THE HYOGO FRAMEWORK FOR ACTION. The 10-year 2005 Hyogo Framework for Action (HFA) is the first plan to explain, describe and detail the work that is required from all different sectors and actors to reduce disaster losses. The HFA provides a tool for integrating a gender perspective in all forms of disaster-risk management, including risk assessments and early warning mechanisms.

AID EFFECTIVENESS COMMITMENTS. Through the 2008 Accra Agenda for Action, which built on the 2005 Paris Declaration on Aid Effectiveness, developing countries and donors commit to ensure that their respective development policies and programmes are designed and implemented in ways consistent with their agreed international commitments on gender equality, human rights, disability and environmental sustainability. The Busan Partnership for Effective Development Cooperation endorsed in 2011 agreed to accelerate and deepen efforts to address gender equality and women's empowerment in all aspects of development efforts, from accountability mechanisms to peacebuilding and state building.

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

III. INTEGRATION OF GENDER EQUALITY IN STRATEGIC PLAN, 2014-2017, OUTCOMES

UNDP strategic plan pillars and gender equality

The UNDP strategic plan, 2014-2017, outlines three main areas of work: (a) sustainable development pathways; (b) inclusive and effective democratic governance; and (c) resilience-building.

Sustainable development pathways

The sustainable development pathways area of work provides an opportunity to address inequalities and reshape policies to empower women and girls in all their diversity, so that they can become catalytic agents of change and equal partners with men in the quest to promote growth that is inclusive, just, equitable and sustainable. With women's engagement, success in eradicating poverty, promoting sustainable consumption and production patterns and sustainable management of natural resources can be achieved.

Inclusive and effective democratic governance

Ensuring women's and men's equal participation in governance processes, and their equal benefits from services, are preconditions for the achievement of inclusive and effective democratic governance. The democratic governance area of UNDP work provides an opportunity to advance women's legal rights and empowerment, strengthen their access to justice, ensure gender responsive and equitable service delivery, and promote their equal participation in decision making.

Ensuring women's and men's equal participation in governance processes, and their equal benefits from services, are preconditions for the achievement of inclusive and effective democratic governance.

GENDER EQUALITY STRATEGY CONTRIBUTION TO UNDP STRATEGIC PLAN AREAS OF WORK

SUSTAINABLE DEVELOPMENT PATHWAYS

When inequalities are addressed and policies are reshaped, women and girls can become catalytic agents of change and equal partners with men in the quest to promote growth that is inclusive, just, equitable and sustainable.

Ensuring women's and men's equal participation in governance processes, and their equal benefits from services, are preconditions for the achievement of inclusive and effective democratic governance.

INCLUSIVE AND EFFECTIVE DEMOCRATIC GOVERNANCE

RESILIENCE

Women need to be engaged at all stages of formal and informal peace processes and their priorities must inform the agenda for conflict prevention, early recovery from crises, durable peace, resilience and sustainable development.

Resilience-building

Gender equality and women's empowerment are integral to building individual, institutional and societal resilience. Systemic inequalities overall, and especially those between women and men in the economic, social and political spheres, exacerbate the impact of economic, disaster and climate-related and political shocks and impede sustainable development and durable peace. Women need to be engaged at all stages of formal and informal peace processes and their priorities must inform the agenda for conflict prevention, early recovery from crises, durable peace, resilience and sustainable development.

Outcomes (1-7) of the UNDP strategic plan, 2014-2017

This section of the gender equality strategy provides entry points for advancing gender equality and women’s empowerment in each outcome of the strategic plan. Replication of strategic entry points in outcome 4 with other outcomes is intentional to ensure that, regardless of the outcome on which a country office focuses, gender equality will be addressed.

OUTCOME 1

Growth is inclusive and sustainable, incorporating productive capacities that create employment and livelihoods for the poor and excluded.

Outcome 1 recognizes that to eradicate poverty, future growth and development must be inclusive, equitable and sustainable, and that the equal participation of women is a prerequisite for achieving sustainable development.

Strategic entry points

- (a) UNDP will work with national partners to support approaches to transform traditional gender norms and reduce or eliminate the barriers to women’s economic empowerment. (See output 4.1)
- (b) UNDP will support national partners to increase the gender responsiveness of social protection measures. (See output 4.1)
- (c) UNDP will support partners to integrate gender considerations and expand women’s participation in the development and implementation of inclusive sustainable development strategies. (See output 4.5)
- (d) UNDP will support partners to ensure gender-responsive governance of natural resource management. (See output 4.5)
- (e) UNDP will support partner efforts to increase women’s access to and ownership and management of ecosystem goods and services, including through climate finance. (See output 4.5)
- (f) UNDP will support governments to ensure that women can access affordable and clean energy. (See output 4.5)

OUTCOME 2

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

Outcome 2 is about establishing or strengthening the framework for democratic governance and building resilience into the principles, rules of engagement, systems and core institutions of governance.

Strategic entry points

- (a) UNDP will support efforts to accelerate the equal participation of women, including young women and marginalized groups, in decision making. (See output 4.4)
- (b) UNDP will provide technical assistance to establish or strengthen mechanisms to advance gender equality and women’s empowerment in governance processes. (See output 4.4)
- (c) UNDP will support women’s networks and civil society movements to bring gender equality perspectives into policy making and legal reforms, including those related to transparency and accountability, and will leverage its partnerships with governance authorities, public administrations and other key policy making bodies to provide opportunities for their engagement.
- (d) UNDP will support partners to ensure gender-responsive governance of natural resource management. (See output 4.5)
- (e) UNDP will support legal and policy reforms to accelerate women’s rights in law and practice, eliminate discrimination and eradicate sexual and gender-based violence. This includes supporting national institutions in fulfilling international human rights obligations, including national implementation of CEDAW, as well as providing technical, policy and advocacy support in relation to constitutions, laws on gender equality, family, domestic violence, property, land, inheritance and citizenship and supporting legal literacy, advocacy and training on women’s rights for women, communities and religious and traditional leaders.

OUTCOME 3

Countries have strengthened institutions to progressively deliver universal access to basic services.

Outcome 3 focuses on the capacity of institutions to lead the development process and deliver justice, security and other basic services to all women and men, including the most marginalized.

Strategic entry points

- (a) UNDP will work to ensure that the restoration of core government functions in post-conflict situations will be delivered by women and men and will be responsive to the particular needs of both women and men. Support will be provided to ensure that gender equality and women's empowerment are budgetary and policy priorities in post-conflict contexts and that budget allocations are gender responsive.
- (b) UNDP will support national and subnational actors to expand women's access to services, including health, social protection, security and HIV, and engage women and men equitably in the

prioritization and provision of local services. This includes supporting women's groups in developing and leading anti-corruption initiatives.

- (c) UNDP will work with partners⁴ to ensure the effective delivery of HIV services through targeted interventions by and for women infected and affected by HIV. Specific attention will be given to addressing gender-based violence and the role of men and boys in HIV prevention.
- (d) UNDP will support national partners to provide victims of sexual and gender-based violence with multi-sectoral support and services. (See output 4.2)
- (e) UNDP will support national efforts to strengthen women's access to justice in formal and informal systems. This includes increasing the gender-responsiveness of the judicial, security and legal sectors through capacity building and increased representation of women in decision making; the promotion of the legal empowerment of women; and engagement of religious and traditional leaders on women's rights.
- (f) As gender equality is a driving factor in achievement of the MDGs, all MDG assessments and action plans (including MDG acceleration framework action plans) will be informed by gender analysis and targeted interventions will be undertaken to address persistent gender inequalities.

OUTCOME 4

Faster progress is achieved in reducing gender inequality and promoting women's empowerment.

Outcome 4 demonstrates UNDP commitment to "substantially increase the investment in and focus on outcomes and outputs relating to gender equality and the empowerment of women in United Nations development framework programmes".⁵ It reinforces and complements the integration of gender equality and women's empowerment throughout the rest of the outcomes.

Strategic entry points

In order to promote gender equality and women's empowerment in outcome 4, strategic entry points fall under five output areas identified in the integrated results and resources framework of the UNDP strategic plan, 2014-2017.

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

UNDP will work with national partners, such as ministries of finance and planning, to support approaches that reduce or eliminate the barriers, often invisible, to women's economic empowerment. This will require working with the private sector and includes addressing the cross-cutting issue of women's unpaid labour and time constraints; promoting women's decent work; supporting policy and legislative reforms to ensure women's equal access to and control over productive assets, including land and credit; and incorporating gender perspectives into public finance management and promoting gender-responsive budgeting. UNDP will support national partners' efforts to increase the gender responsiveness of social protection measures in order to enable women as well as men to participate in the economy and manage their households. These measures include social insurance to protect against unemployment, ill health and disability; subsidized agricultural inputs; and employment guarantee schemes.

Output 4.2. Measures in place and implemented across sectors to prevent and respond to sexual and gender-based violence.

UNDP will support national partners' efforts to develop and implement the required legal and policy frameworks to combat sexual and gender-based violence, which in addition to being a violation of basic rights also prevents women from exercising any of their other economic and political rights. This includes working with state actors, traditional, community, religious leaders and women to advance justice for survivors of sexual and gender-based violence. UNDP will support national partners in providing victims of sexual and gender-based violence with multi-sectoral support and services (justice, security, health and economic). This includes specialized and mobile courts, police and legal aid, enhancing the gender equality capacities of male and female police, prosecutors and judges and increasing the number of women in the justice and security sectors. UNDP will support research, public awareness and community mobilization campaigns on the prevention of and response to sexual and gender-based violence, including by working with men and boys. This work also will focus on transforming gender stereotypes, roles and relationships.

Output 4.3. Evidence-informed national strategies and partnerships to advance gender equality and women's empowerment.

UNDP will leverage its position as the United Nations lead development agency and draw upon its flagship publications such as the annual Human Development Report to advocate for gender equality and women's empowerment and to demonstrate the linkages between gender equality and improved development outcomes to influence global discourse, including in the context of the MDG review, Beijing+20 and the post-2015 development process. UNDP will strengthen capacities to collect, analyse and use a range of data relevant to gender-responsive policy making, including sex disaggregated data, and will collaborate in these efforts with the United Nations system. UNDP will use tools such as the gender inequality index, which shows the loss in human development as a result of gender inequalities, for policy analysis and advocacy. UNDP will support national, regional and global partners to

undertake research, assess progress and advocate for gender equality and women's and girls' empowerment, including in the context of the MDG review, Beijing+20 and the post-2015 development process. UNDP will facilitate the sharing of this knowledge and experience among partners in the South.

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

UNDP will support advocacy, policy and legal reforms to accelerate the equal participation of women, including young women and marginalized groups, in decision making across all branches of the state. This includes promoting women's participation as voters and candidates in electoral processes; supporting women's representation in governance institutions, including constitutional committees, parliaments, public administrations and the judiciary. UNDP will provide technical assistance to establish or strengthen mechanisms to advance gender equality and women's empowerment in governance processes. This includes providing direct support for gender committees and commissions, and women's caucuses and networks. UNDP will support women's leadership and participation in conflict mitigation, mediation and peacebuilding. This will include supporting women's negotiating capacities; strengthening women's networks; and supporting partners to implement United Nations Security Council resolution 1325.

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

UNDP will work with governments, non-governmental organizations, communities and the private sector to integrate gender considerations and expand women's participation in the development and implementation of inclusive sustainable development plans and policies, including in climate change adaptation and mitigation. UNDP will support partners to ensure gender-responsive governance of natural resource management. This includes ensuring women's full participation in decision making on the use, management and protection of natural resources. Women's equal ownership and access to those resources for domestic and productive purposes is a key component of this work. UNDP will support partner efforts to increase women's access,

ownership and sustainable management of ecosystem goods and services, including through climate finance. This will include working on policies and programmes to remove structural barriers to equal opportunities for women in green business and in upcoming climate adaptation and mitigation industries. UNDP will build the capacities of female entrepreneurs and workers to start and scale up green businesses. UNDP will support governments to ensure that women can access affordable, clean energy and will support capacity building of women to participate in the development of policy and institutional frameworks. This will include supporting training and the establishment of incentive mechanisms to enable women to become energy entrepreneurs and to participate in public-private partnerships.

LUIS ACOSTA/AFPP FOR UNDP

OUTCOME 5

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

This outcome focuses on UNDP activities to help countries to rapidly and effectively recover from conflict-induced crises in cases where prevention has fallen short, and to deal with the consequences of natural disasters, especially as they are exacerbated by climate change.

Strategic entry points

- (a) UNDP will support the mainstreaming of gender equality and women’s empowerment in disaster and climate risk reduction policies and plans, as well as in the budgetary frameworks of key sectors (such as water, agriculture, energy, health and education). This includes supporting national capacities to collect, analyse and use sex and age-disaggregated data and analyse climate and disaster risk from a gender perspective.
- (b) UNDP will strengthen the participation of women in decision-making processes on climate adaptation, mitigation and disaster risk reduction. This includes building capacities of women’s organizations to participate in the formulation and implementation of policies, programmes and strategies, as well as building capacities of relevant institutions to integrate gender perspectives.
- (c) UNDP will ensure that disaster risk reduction, climate mitigation and adaptation programmes specifically support women in developing their resilience to disasters and climate change. Securing their rights and tenure to land, water, forests, housing and other assets is critical to this effort, as is ensuring their access to clean and green alternative livelihoods.
- (d) In conflict and post-conflict contexts, UNDP will pay particular attention to ensuring women’s participation in decision-making fora. (See output 4.4)
- (e) UNDP will support women’s organizations in the development of policy frameworks and institutional mechanisms for consensus building and the peaceful management of conflicts.

OUTCOME 6

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

UNDP believes that early recovery interventions that create livelihoods, revitalize local economies, build social cohesion and address structural inequalities between men and women can provide the foundation for full recovery and chart a path for sustainable development.

Strategic entry points

- (a) UNDP will promote women’s and men’s equal involvement as beneficiaries of local development, employment creation, front-line service delivery and reintegration programmes in post-conflict and post-disaster situations. This will include a particular focus on increasing women’s access to safe productive livelihoods and increasing the proportion of benefits accruing to women through temporary employment in early economic recovery settings.
- (b) UNDP will support the building of women’s negotiation capacities and the gender sensitization of

ANASTASIYA KASYANOVA/UNDP, UZBEKISTAN

men to contribute to gender responsive conflict prevention and peacebuilding interventions. This includes supporting coalition building of women's networks to enable them to voice their priorities during decision making over recovery priorities and re-establishment of basic services.

- (c) UNDP will support greater participation of women in early recovery by ensuring that post-disaster and post-conflict needs assessments provide sex-disaggregated data and identify gender-related priorities, and that recovery plans integrate resources for implementation of responses to identified needs.
- (d) As part of early recovery efforts, UNDP will provide support for the design of context-specific transitional justice approaches that facilitate reconciliation and establish a culture of accountability and respect, especially for women's rights and claims. Victims' needs for reparation and justice will be at the centre of these efforts, which also provide essential reinforcement for social cohesion and development efforts.
- (e) UNDP will work with national actors to ensure that security and justice systems effectively address sexual and gender-based violence and combat discriminatory social norms. (See output 4.2)

D. RAMIREZ/UNITED NATIONS COSTA RICA

OUTCOME 7

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

This outcome focuses on ensuring the centrality of sustainable human development principles in key development debates and actions, through the prioritization of poverty, inequality and exclusion.

Strategic entry points

- (a) UNDP will leverage its position as the United Nations lead development organization and draw upon its flagship publications to advocate for gender equality, women's empowerment and the rights of women and girls, and to demonstrate the linkages between gender equality and improved development outcomes. (See output 4.3)
- (b) UNDP will strengthen capacities to collect, analyse and use a range of data relevant to gender-responsive policy making, including sex disaggregated data, to inform policy making. (See output 4.3)
- (c) UNDP will support national, regional and global partners in undertaking research and documenting best practices as part of the above-referenced global development debates. (See output 4.3)

UNDP will ensure that at all stages of the programme/project cycle, starting from the design phase, gender concerns are integrated.

IV. INSTITUTIONAL EFFECTIVENESS FOR GENDER MAINSTREAMING

Since the launch of its first gender equality strategy, 2008-2013, UNDP has developed the institutional framework for ensuring gender equality results and has invested in building capacities to bring gender analysis into all areas of its work. UNDP is adapting its institutional framework to align its policies and procedures with UN-SWAP, which calls on all United Nations organizations to take specific measures to increase accountability and oversight for mainstreaming gender equality and women’s empowerment and ensuring gender equality results. UNDP is also implementing the 2012 quadrennial review recommendations on gender equality.

Policy and planning

UN-SWAP recommends that the central planning documents of all United Nations organizations include at least one gender outcome with appropriate outcome indicators. This measure is addressed in the UNDP

strategic plan, 2014-2017, one of whose seven outcomes is dedicated to gender equality and which integrates gender equality throughout.

UN-SWAP requires all United Nations organizations to have strategies and plans promoting gender equality and women’s empowerment and policies for ensuring equal representation of men and women within the organizations. This gender equality strategy serves this purpose. UNDP also has a gender parity strategy, which can be found in the annexes to this strategy on the website of the UNDP Executive Board.⁶

UNDP also has committed to mainstreaming gender in corporate annual business plans, integrated work plans and country programme documents. All UNDP country programmes will include specific measures to address gender inequalities and gender (and sex) disaggregated indicators, which the respective regional bureaux will monitor.

UNDP will ensure that at all stages of the programme/project cycle, starting from the design phase, gender concerns are integrated. Clear guidance for gender mainstreaming in the programme/project cycle will be included in the UNDP quality assurance tool. Every appraisal (including of country programme documents and programmes/projects) will undergo gender screening.

The UNDP environmental and social screening procedure is now also a mandatory project-level screening requirement. The tool aims to minimize or offset the potentially adverse environmental and social impacts of UNDP development work. The screening checklist includes specific questions related to the project’s gender equality impact and engagement with women.

UNFPA TURKMENISTAN

Accountability and oversight

UNDP gender equality results to date have been supported by its accountability framework, which includes regular reporting to the Executive Board and management oversight mechanisms, such as the Gender Steering and Implementation Committee (GSIC), and tools, such as the gender marker. These are discussed further below.

Gender Steering and Implementation Committee

The GSIC, chaired by the Administrator or Associate Administrator, will continue to be the organization's principal gender equality oversight mechanism. GSIC, which has been expanded to the regional level, monitors the implementation of the gender equality strategy, by calling on bureau directors and chiefs of professional competency clusters⁷ to report on progress in mainstreaming gender and women's empowerment. GSIC also serves as a peer review group, ensuring that bureau directors systematically integrate gender equality in each area of work. GSIC reviews the gender marker findings, as well as progress on gender parity within the organization. The Chair of GSIC reports its recommendations to the Executive Group for policy decisions and annually presents key GSIC recommendations to the Executive Board.

Gender marker

In 2009, UNDP launched the gender marker, which requires managers to rate projects against a four-point scale indicating its contribution toward the achievement of gender equality. The gender marker enables UNDP to track and monitor how gender-responsive each financial allocation and expenditure is. It also enables managers to analyse trends by region, outcome and focus area. UNDP will refine the gender marker to improve its utilization in planning and performance monitoring processes. This will include linking the gender marker to key

decision-making exercises, such as annual reporting at all levels, and utilizing its results in annual strategic planning and reporting.

Gender equality seal

To increase capacity and accountability for gender mainstreaming, UNDP introduced a gender equality seal in 2012-2013. The gender equality seal is a corporate certification process that recognizes good performance of UNDP offices/units to deliver gender equality results. The seal provides a framework to guide senior managers in meeting specific performance standards. The seal will be rolled out across the organization to incentivize all business units and country offices to achieve gender equality results.

UNDP EUROPE AND CIS

Gender architecture

As detailed in the strategic plan, 2014-2017, the organization of UNDP policy services is shifting from one based on a relatively rigid practice-based architecture to one focused on more flexible multidisciplinary, issues-based development solutions teams. The effectiveness of gender mainstreaming will depend on the ability of UNDP to create multidisciplinary task teams that include expertise in responding to the challenges of gender equality.

The Gender Team will continue to be the anchor of the UNDP gender architecture and will be housed within the Bureau for Policy and

Programme Support. It will consist of a core team of no less than fifteen (15) gender policy advisors (or fixed-term equivalent capacity) posted at headquarters, global policy centres and regional service centres, who will position the organization at the global level, develop policies and provide technical assistance to country offices. The five regional bureaux will each invest, through their regional programmes, in at least one regional gender advisor to support their work.

In view of the UNDP focus on building country capacity, emphasis will be placed on the recruitment of gender advisers in country offices.

All country offices will present a plan to ensure they have the necessary gender expertise for their specific programme and country context, noting that offices with a portfolio over \$25 million (at current funding levels, 40 country offices) would be expected to have a dedicated gender adviser in their office or equivalent dedicated capacity, bearing in mind that resource allocation is done on the basis of the United Nations Development Assistance Framework in consultation with the programme country. Country offices will be encouraged to explore with partner agencies, in particular with UN Women, opportunities to leverage their expertise.

In order to deliver on outcome 4 of the strategic plan, 2014-2017, and on mainstreaming

TABLE 1. ESTIMATED INVESTMENTS IN GENDER CAPACITIES

COUNTRY OFFICES with greater than \$25 million annual budget	40 ⁸
COUNTRY OFFICES with less than \$25 million annual budget	10
REGIONAL PROGRAMMES	5
HEADQUARTERS, GLOBAL POLICY CENTRES OR REGIONAL CENTRES	15 ⁹
Total	70

gender into their country programmes, country offices without a dedicated gender adviser or equivalent dedicated capacity¹⁰ will be assisted by headquarters in programme design and quality assurance, as well as by gender teams in regional service centres and through peer learning and country-to-country collaboration methodologies.

All business units will be encouraged to bring on gender expertise. Where resources do not permit, a range of flexible options should be considered, including pooling capacities with other United Nations organizations and outsourcing expertise, especially for development of UNDAFs, country and regional programme documents or the planning of large projects and evaluations. Long-term consultants with gender equality expertise in the work areas of the UNDP strategic plan, 2014-2017, will be retained through a central roster. Likewise, for all non-gender-specific programmes and projects, UNDP will encourage offices to invest in expertise to ensure gender is mainstreamed in line with the strategic plan. It is estimated that these combined investments will result in the equivalent of at least 10 gender advisers. Together, these result in a total of 70 senior gender advisers throughout the organization (see Table 1).

Consistent with UN-SWAP, each regional bureau, central bureau, global policy centre, major department and professional cluster is expected to have a gender focal point appointed at the P4 level or higher. All bureaux, regional centres and country offices are also expected to have a multi-disciplinary gender focal team headed by a senior manager. Focal teams should include programme, operations and human resource staff and should be centrally located within a business unit under the director or deputy director of the unit. All gender focal teams will have written terms of reference and at least 20 per cent of their time allocated to functions that should be tracked

in the annual performance management and development system (UN-SWAP). Similarly, an annual action plan will guide, track and communicate the work of the gender focal team.

Gender parity within UNDP

Recognizing that no organization can reach its full potential where women are left behind or left out, UNDP announced a new gender parity strategy, 2013-2017.

Overall, 50 per cent of UNDP staff are women. However, while women are well represented within in entry-level positions, there are gender gaps at the middle and senior levels. At the P4 level, for example, women account for 39 per cent of staff and at the P5 level, they account for 37 per cent of staff. At D1 and D2 levels, women account for 35 per cent of staff. At the resident coordinator/resident representative level, women account for 39 per cent of positions.

The UNDP gender parity strategy proposes several actions to attract, retain and promote female staff. They include: flexibility with 'time-in-post' policies to provide women opportunities to apply for P4/P5 positions after only two years in a duty station; special hiring measures for bureaux that fall below 45 per cent of women, including opening candidate pools only to women; a requirement that all bureaux address gender parity through retirement options for men and report on this issue as they work on the realignment of their capability during fiscal constraints; a requirement that all managers cultivate an inclusive work culture.

Capacities for gender mainstreaming

All staff should have basic understanding of and adequate technical capacity in gender mainstreaming. To ensure this, UNDP has developed and updated the Gender Journey Course: Thinking out of the Box, required for all staff by UN-SWAP.

UNDP has enhanced its staff training on the gender equality aspects of the substantive areas of the organization's work, shifting from generic gender analysis training for general staff to targeted training in specialized technical areas, such as gender and climate change. UNDP will continue to provide training and to allocate sufficient funding so that concrete results are achieved. It is recommended that at least 10 per cent of the learning budgets of global, regional and country offices be earmarked for gender-related learning activities.

Recruitment procedures must ensure that staff and consultants have gender core and functional competencies. All new personnel and consultants should possess the basic understanding, skills, experience and commitment required to work in a gender-sensitive manner. Lack of these attributes will be regarded as reason to reject a candidate for any UNDP staff or consultancy assignment.

In order to ensure gender-responsive staff performance management, UN-SWAP calls for the inclusion of results related to gender equality in staff work plans and appraisals. UNDP will implement this requirement by ensuring that performance reviews of all staff include an assessment of their contributions to achieving gender equality results.

Knowledge management and communications

The UNDP knowledge management function provides an opportunity to extract lessons learned and knowledge on what works or not and thereby helps to support countries with different typologies, in different regions and at different levels of development. UNDP will continue its commitment to maintain and invest in its global community of practice on gender equality and will increase the number of its external partner participants. UNDP will strengthen its collaboration with specialized

AMI VITALE/WORLD BANK

global knowledge networks, in particular with International Knowledge Network of Women in Politics (iKNOW Politics) and the UN Women Knowledge Gateway for Women's Economic Empowerment. UNDP will also use traditional media and social media tools to advocate for gender equality and promote results achieved.

UNDP will maintain its investment in regional knowledge management platforms and promote internal communities of practice to share its knowledge across regions and countries. Virtual debates, learning exchanges and the dissemination of knowledge products will be provided based on country office demand. UNDP will support successful knowledge platforms and networks in Latin America, Europe and the Commonwealth of Independent States, and Asia and the Pacific, and will invest in strengthening peer support mechanisms and communities of practice for Africa and the Arab States.

Financial resources

In line with UN-SWAP, a financial benchmark for resource allocation for gender equality and women's empowerment will be established at 15 per cent of the organization's resources for the strategic planning period 2014-2017. Furthermore, at least 15 per cent of UNDP funding in peacebuilding contexts will be allocated to address women's specific needs, advance gender equality and/or empower women and girls as their principle objective. All global, regional and country programmes will set aside resources for ensuring that gender equality results are met. In addition, UNDP has allocated \$10.2 million for the strategic planning period 2014-2017 from the development effectiveness budget for gender mainstreaming across the organization.

For the first time, UNDP provides the Executive Board, through this strategy, with projections on the link between estimated resources and

UN PHOTO/TOBIN JONES

proposed gender outcomes. UNDP projects to deliver regular resources¹¹ worth \$62 million and other resources¹² worth \$520 million over the duration of the strategic plan, 2014-2017. These figures, by necessity, are projections rather than firm budgeting figures, since the final allocation of resources to outcomes is determined through the decisions of each programme country based on its priorities and the type and amount of funding available.

UNDP will launch the The Flexible Trust Fund for Implementation of the Gender Equality Strategy in an effort to mobilize other (non-core), voluntary contributions to support the UNDP programmatic work on gender equality in line with its strategic plan. Preference will be given to funding United Nations joint programmes on gender equality and women's empowerment, as per contribution agreements with Flexible Trust Fund donors.

A financial benchmark for resource allocation for gender equality and women's empowerment will be established at 15 per cent of the organization's resources for the strategic planning period 2014-2017.

FATMA YASSIN/UN WOMEN

V. COORDINATION AND PARTNERSHIPS

UNDP coordination role within the United Nations system

As UNDG chair and manager of the resident coordinator system, UNDP ensures that gender equality considerations are integrated in the coordination of all development assistance activities of the United Nations system. This includes supporting gender thematic groups at the country level (led by UNDP, UN Women or another United Nations organization with a strong gender equality mandate and capacity on the ground, such as UNFPA, United Nations Children’s Fund and others) to advance gender equality and women’s empowerment in the context of national priorities. In addition, the resident coordinator promotes the use of system-wide tools, such as the United Nations country team gender scorecard.

Where there is a common country assessment/UNDAF process, the resident coordinator will encourage all participating United Nations organizations to substantially increase investment in and focus on outcomes and outputs relating to gender equality and

the empowerment of women as per the 2012 quadrennial review resolution.

At the global level, UNDP will continue to contribute to the Inter-Agency Network on Women and Gender Equality, coordinated by UN Women, and the Gender Equality Task Force of UNDG. At the regional level, UNDP participates alongside UN Women and other organizations in UNDG gender thematic groups. UNDP will continue to work with United Nations organizations that have a mandate on education and gender equality, including on development planning and data collection for the MDG framework, the MDG acceleration framework and the post-2015 agenda.

UNDP globally co-leads three out of seven priority areas identified in the 2010 report of the Secretary-General entitled, “Women’s participation in peacebuilding” (A/65/354-S/2010/466): inclusive governance, economic recovery and rule of law/access to justice. UNDP is also the global cluster lead organization for early recovery within the Inter-Agency Standing Committee, in which it promotes

gender equality and women's empowerment in United Nations early recovery processes.

With UN Women and UNFPA, UNDP leads efforts to meet the HIV needs of women and girls and to address sexual and gender-based violence, as part of the UNAIDS division of labour among United Nations organizations.

UNDP was actively involved in the development of the United Nations 2013 System-wide Action Plan on Youth, ensuring the inclusion of specific measures and indicators on young women's participation in decision making and politics. It also leads on various themes, including the political inclusion-related commitment of the action plan.

Coordination and partnership between UNDP and UN Women

UNDP envisions an effective collaboration with UN Women by: (a) scaling up gender equality programming and jointly providing gender equality services; (b) complementing each other in strengthening different national stakeholders; (c) sharing UNDP cooperation infrastructure with UN Women; (d) drawing in joint work on UN Women's expertise in policy formulation, monitoring and evaluation; and (e) where UN Women operates as a non-resident agency, supporting UN Women through its universal presence, with UN Women often providing guidance and project design and UNDP leading on implementation.

While UNDP and UN Women address similar development challenges, such as women's political participation, they do so through different entry points. For example, while UNDP, as the main provider of United Nations electoral cycle support, works with electoral authorities to ensure that elections are administered in ways that take into account the different needs of women and men, UN Women works closely with women's organizations and women candidates to ensure their participation in electoral processes.

UNDP and UN Women have collaborated on many joint initiatives at the country, regional and global levels. These include, but are not limited to:

- (a) Enhancing women's political participation especially by collaborating in the areas of electoral cycle support, advocating for increased women's access to decision making; and partnering on the online iKNOW Politics;
- (b) Supporting the UNITE to End Violence Against Women campaign of the Secretary-General and the implementation of joint programming in this area;
- (c) Ensuring gender equality and women's empowerment are addressed in the post-2015 development framework;
- (d) Leading, with UNFPA, the UNAIDS division of labour area on meeting the HIV needs of women and girls and addressing sexual and gender-based violence;
- (e) Strengthening national efforts to comply with international legal norms and women's access to justice, including through implementation of the United Nations Global Women's Access to Justice Programme with the Office for the High Commissioner of Human Rights (OHCHR);
- (f) Supporting the economic empowerment of women and partnering in the open global Knowledge Gateway for Women's Economic Empowerment;
- (g) Implementing Security Council resolution 1325 on Women, Peace and Security and the United Nations peacebuilding mandate; and,
- (h) Collaborating on key areas in crisis contexts, notably on strengthening the rule of law and participating in UN-Action Against Sexual Violence in Conflict, a United Nations network to prevent and respond to sexual and gender-based violence in conflict contexts.

While UNDP and UN Women address similar development challenges, such as women's political participation, they do so through different entry points.

This gender equality strategy recognizes civil society partnerships as essential to implementing the organization's commitments to gender equality.

Coordination and partnership with other UN entities

UNDP will work closely with other organizations and arms of the United Nations on advocacy, policy work and programme implementation advancing gender equality. These include, but are not limited to UNFPA, UNICEF, OHCHR, the International Labour Organisation, the Food and Agriculture Organization of the United Nations, the International Fund for Agricultural Development, the World Bank, the regional economic commissions, the United Nations Department for Economic and Social Affairs, the Department for Peace-keeping Operations and the Department for Political Affairs, as well as the United Nations Office for South-South Cooperation and vertical funds such as Global Environment Facility and the Global Fund to Fight AIDS, Tuberculosis and Malaria. A number of other key regional and international actors, such as parliamentary forums, human rights organizations and economic cooperation bodies, also play a critical role in the implementation of global and regional commitments

on gender equality. UNDP will exercise its convening power and expertise to engage with these actors to advance gender equality in inter-governmental initiatives, regional conferences and programmatic work.

Partnering with civil society

The 2012 quadrennial review encourages the resident coordinator system to strengthen coordination with all development stakeholders, including civil society, at the country level. The gender equality strategy, 2014-2017, recognizes civil society partnerships as essential to implementing the organization's commitments to gender equality.

UNDP will support and partner with civil society in the implementation of the strategy at global, regional and national levels. UNDP will be an active advocate for making space for civil society organizations (CSOs) at policy-making and decision-making tables, with a particular focus on engaging influential, experienced women's organizations and networks that represent grassroots and excluded groups. UNDP will engage CSOs in its own policy and programme development, as well as in the formulation of United Nations system-wide priorities, such as country-level UNDAF exercises.

UNDP will work with other United Nations partners, particularly UN Women, to increase capacity development opportunities for women's groups and CSOs engaged in women's empowerment efforts, including them, for example, in country-based training activities around policy or service-delivery issues and supporting national and local organizations to attend regional or global gatherings.

UNDP, as part of inter-agency gender theme groups and other United Nations inter-agency initiatives, will support civil society efforts to deepen accountability for implementation of gender equality commitments, supporting

LIN JOE YIN/UNITED NATIONS

their engagement, for example, in tracking performance on the MDGs, CEDAW and agreements emerging from the post-2015 agenda discussions.

Other important partners

Partnerships with three sectors of society have particular relevance to advancing gender equality and women's empowerment: academia, the media and the private sector. UNDP will continue to engage academic institutions to advance theory, analysis and evaluation on gender equality. UNDP will support academic institutions in the global south to strengthen their institutional structures that support gender equality, from women's studies centres to training institutes and think-tanks.

As the media is critical in shaping attitudes and changing practices that perpetuate gender discrimination, UNDP will continue to partner with mainstream, social and alternative media organizations, including as a vehicle to engage younger men and women in advancing gender equality.

UNDP will also work with the private sector, which is increasingly important to efforts to link gender equality with inclusive growth and sustainable development. The private sector has been a major player in extending services to economically empower women, such as through extension of credit services. UNDP will continue working with the private sector to further gender equality through the inclusion of financial services to underserved markets and the expansion of access to markets for small enterprises.

VI. REPORTING ON AND EVALUATING THE GENDER EQUALITY STRATEGY

This gender equality strategy, 2014-2017, is aligned with the UNDP strategic plan, 2014-2017. As such, progress toward achieving the development results of the gender equality strategy will be measured against the relevant outcomes, outputs and indicators of the UNDP strategic plan. The institutional results outlined in section 4 of the gender equality strategy will be measured in accordance with the institutional effectiveness monitoring matrix, which can be found on the UNDP Executive Board website as Annex 8 to the gender equality strategy.¹³

In addition, all bureaux are required to prepare annual reports for the Gender Steering and Implementation Committee, presenting progress towards the achievement of the strategy's development results, changes in gender parity, and gender marker data. These reports, along with the institutional effectiveness monitoring matrix, will inform the report on implementation of this strategy, which will be presented annually to the Executive Board at its first regular session. The report to the Executive Board will include a section on progress in implementing the strategy's development results, including concrete examples and transformative stories. A second section will present results in accordance with the institutional effectiveness monitoring matrix.

UNDP will conduct an independent evaluation of the implementation of the gender equality strategy, 2014-2017, upon its completion.

This gender equality strategy is aligned with the UNDP strategic plan, 2014-2017. As such, progress toward achieving the development results of the gender equality strategy will be measured against the relevant outcomes, outputs and indicators of the UNDP strategic plan.

ENDNOTES

1. Executive Board of UNDP, UNFPA and UNOPS first regular session 2014.
2. ECOSOC Resolution 1998/43.
3. Executive Board of UNDP, UNFPA and UNOPS first regular session 2014.
4. Including the Joint United Nations Programme on HIV/AIDS and the Global Fund to Fight AIDS, Tuberculosis and Malaria.
5. General Assembly resolution 67/226, paragraph 81 (21 December 2012).
6. Executive Board of UNDP, UNFPA and UNOPS first regular session 2014.
7. Title used in the UNDP global programme, 2014-2017 (DP/GP/3).
8. Or equivalent dedicated capacity.
9. Or fixed-term equivalent capacity.
10. For example, a country office could have two advisors who each spend half their time on gender rather than one professional with a gender advisor terms of reference.
11. Regular (core) resources from the institutional budget and other Board-appropriated budget lines.
12. Other (non-core) resources.
13. Executive Board of UNDP, UNFPA and UNOPS first regular session 2014.

TERMINOLOGY USED IN THE GENDER EQUALITY STRATEGY

Gender

“Refers to the social attributes and opportunities associated with being male and female and the relationships between women and men and girls and boys, as well as the relations between women and those between men. These attributes, opportunities and relationships are socially constructed and are learned through socialization processes. They are context/time-specific and changeable. Gender determines what is expected, allowed and valued in a woman or a man in a given context. In most societies there are differences and inequalities between women and men in responsibilities assigned, activities undertaken, access to and control over resources, as well as decision-making opportunities. Gender is part of the broader socio-cultural context. Other important criteria for socio-cultural analysis include class, race, poverty level, ethnic group and age.”¹

Gender Equality

“Refers to the equal rights, responsibilities and opportunities of women and men and girls and boys. Equality does not mean that women and men will become the same but that women’s and men’s rights, responsibilities and opportunities will not depend on whether they are born male or female. Gender equality implies that the interests, needs and priorities of both women and men are taken into consideration—recognizing the diversity of different groups of women and men. Gender equality is not a ‘women’s issue’ but should concern and fully engage men as well as women. Equality between women and men is seen both as a human rights issue and as a precondition for, and indicator of, sustainable people-centred development.”²

Gender Mainstreaming

“Mainstreaming a gender perspective is the process of assessing the implication for women and men of any planned action, including legislation, policies or programmes, in all areas and at all levels. It is a strategy for making women’s as well as men’s concerns and experiences an integral dimension of the design, implementation, monitoring and evaluation of policies and programmes in all political, economic and societal

spheres so that women and men benefit equally and inequality is not perpetuated. The ultimate goal is to achieve gender equality.”³

Women’s Rights

“The human rights of women and of the girl child are an inalienable, integral and indivisible part of universal human rights. The full and equal participation of women in political, civil, economic, social and cultural life, at the national, regional and international levels, and the eradication of all forms of discrimination on grounds of sex are priority objectives of the international community.”⁴

“As defined in Article 1, ‘discrimination against women’ shall mean any distinction, exclusion or restriction made on the basis of sex which has the effect or purpose of impairing or nullifying the recognition, enjoyment or exercise by women, irrespective of their marital status, on a basis of equality of men and women, of human rights and fundamental freedoms in the political, economic, social, cultural, civil or any other field.”⁵

Women’s Empowerment

“Women’s empowerment has five components: Women’s sense of self-worth; their right to have and to determine choices; their right to have access to opportunities and resources; their right to have the power to control their own lives, both within and outside the home; and their ability to influence the direction of social change to create a more just social and economic order, nationally and internationally.”⁶

“The concept of empowerment is related to gender equality but distinct from it. The core of empowerment lies in the ability of a woman to control her own destiny. This implies that to be empowered women must not only have equal capabilities (such as education and health) and equal access to resources and opportunities (such as land and employment), they must also have the agency to use those rights, capabilities, resources and opportunities to make strategic choices and decisions (such as are provided through leadership opportunities and participation in political institutions. And to exercise agency, women must live without the fear of coercion and violence.”⁷

Gender Parity

“...equal numbers of men and women at all levels of the organization. It must include significant participation of both men and women, particularly at senior levels. Gender parity is one of several integrated mechanisms for improving organizational effectiveness.”⁸

Gender-based Violence

“Gender-based violence is a form of discrimination that seriously inhibits women’s ability to enjoy rights and freedoms on a basis of equality with men...Gender-based violence, which impairs or nullifies the enjoyment by women of human rights and fundamental freedoms under general international law or under human rights conventions, is discrimination within the meaning of Article 1 of (CEDAW).”⁹

“...any act of violence that results in, or is likely to result in, physical, sexual or psychological harm or suffering to women, including threats of such acts, coercion or arbitrary deprivation of liberty, whether occurring in public or in private life.”¹⁰

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

While women and girls of all ages make up the majority of the victims, men and boys are also both direct and indirect victims. It is clear that the effects of such violence are both physical and psychological, and have long term detrimental consequences for both the survivors and their communities.”¹¹

Notes

1. OSAGI, 2001, ‘Gender Mainstreaming: Strategy for Promoting Gender Equality Document’.
2. Ibid.
3. ECOSOC, 1997, ‘Report of the Economic and Social Council for 1997’, A/52/3, chapter IV/Special Session on Gender Mainstreaming.’
4. World Conference on Human Rights, 1993, Vienna Declaration and Programme of Action, A/CONF.157/23, paragraph 17.
5. CEDAW.
6. UN Secretariat, Inter-agency Task Force on the Implementation of the International Conference on Population and Development’s Programme of Action, ‘Guidelines on Women’s Empowerment’ [www.un.org/popin/unfpa/taskforce/guide/iatfwemp.gdl.html].
7. Millennium Project Task Force on Education and Gender Equality, 2005, Taking action: achieving gender equality and empowering women.
8. UNDP Gender Parity Report 2007.
9. Committee on the Elimination of All Forms of Discrimination against Women, 1992, General Recommendation 19 [www.un.org/womenwatch/daw/cedaw/recommendations/recomm.htm].
10. DEVAW, Article 1.
11. ECOSOC Humanitarian Affairs Segment, 2006, ‘Addressing Gender-based violence in Humanitarian Emergencies, ‘Gender-based violence and the role of the UN and its Member States’ [www.un.org/docs/ecosoc/meetings/2006/docs/Presentation%20Mr.%20Michel.pdf].

DECISION ADOPTED BY THE EXECUTIVE BOARD OF THE UNITED NATIONS DEVELOPMENT PROGRAMME, THE UNITED NATIONS POPULATION FUND AND THE UNITED NATIONS OFFICE FOR PROJECT SERVICES AT ITS FIRST REGULAR SESSION 2014

Number 2014/1

UNDP gender equality strategy, 2014-2017

The Executive Board,

1. *Takes note* of the report on the implementation in 2013 of the UNDP gender equality strategy, which is the final oral report on the implementation of the UNDP gender equality strategy, 2008-2013;
2. *Welcomes* the efforts of UNDP in implementing the gender equality strategy since 2008, and in achieving concrete gender equality development and institutional results;
3. *Takes note* of the new UNDP gender equality strategy, 2014-2017, which defines an ambitious agenda for advancing gender equality and women's empowerment across all areas of the work of UNDP, while respecting the mandates given by the relevant resolutions dealing with gender equality issues, as adopted by the main bodies of the United Nations system, including General Assembly resolutions;
4. *Commends* UNDP for carrying out a consultative and participatory process in preparing the gender equality strategy, 2014-2017;
5. *Notes with appreciation* the efforts of UNDP to align its gender equality strategy, 2014-2017, with the gender-related mandates of General Assembly resolution 67/226 on the quadrennial comprehensive policy review of operational activities for development of the United Nations system;
6. *Welcomes* the structure and framework of the gender equality strategy, 2014-2017, including its proposed entry points and explanations of how gender equality will be integrated into each outcome of the UNDP strategic plan, 2014-2017, and also welcomes the outline of the institutional arrangements supporting the integration of gender equality considerations into the activities of UNDP;
7. *Recognizes* that the gender equality strategy, 2014-2017, provides strategic guidance to UNDP business units to mainstream gender as they implement the UNDP strategic plan, 2014-2017;
8. *Requests* UNDP to take into account country-level dialogue about national priorities and needs, as reflected in programming instruments at country level, while implementing the gender equality strategy, 2014-2017, in programme countries;
9. *Takes note* of the inclusion of the institutional effectiveness monitoring matrix for monitoring and reporting on the implementation of institutional results;
10. *Urges* UNDP to implement the gender architecture, as outlined in its gender equality strategy, 2014-2017;
11. *Appreciates* that the new UNDP gender equality strategy, 2014-2017, builds upon the achievements of the previous strategy and, in particular, builds upon the range of institutional accountability and reporting mechanisms;
12. *Appreciates* the commitment of UNDP to addressing gender parity for staff at all levels of the organization through the recently developed gender parity strategy, 2014-2017, and requests UNDP to further improve gender parity at mid-to-senior levels, as well as to take steps to ensure the representation, at all staff levels, and at headquarters, regional and country levels, of women from programme countries, keeping in mind the principle of equitable geographical representation;

13. *Encourages* UNDP to expand gender steering and implementation mechanisms at the regional level in order to monitor the implementation of the gender equality strategy, 2014-2017;
14. *Notes* that paragraph 48 of the gender equality strategy will be replaced by the following paragraph: "All country offices will present a plan to ensure they have the necessary gender expertise for their specific programme and country context, noting that offices with a portfolio over \$25 million (at current funding levels, 40 country offices) would be expected to have a dedicated gender adviser in their office or equivalent dedicated capacity, bearing in mind that resource allocation is done on the basis of the United Nations Development Assistance Framework in consultation with the programme country. Country offices will be encouraged to explore with partner agencies, in particular with the United Nations Entity for Gender Equality and the Empowerment of Women (UN-Women), opportunities to leverage their expertise.;"
15. *Urges* UNDP to implement the gender equality strategy, 2014-2017, in a manner that ensures complementarity and avoids duplication through effective cooperation, collaboration and information-sharing to maximize synergies with other organizations of the United Nations system, especially UN-Women and other relevant stakeholders;
16. *Encourages* UNDP while implementing the gender equality strategy, 2014-2017, to assess innovative approaches, including access to enabling technologies as a means to empower women;
17. *Requests* UNDP to align reporting of the UNDP gender equality strategy, 2014-2017, with the annual reporting of the UNDP strategic plan, 2014-2017, and to report to the Executive Board on the implementation, performance and results of the gender equality strategy, 2014-2017, beginning at its annual session 2015.

31 January 2014

*Empowered lives.
Resilient nations.*

United Nations Development Programme

One United Nations Plaza
New York, NY 10017, USA

Please direct written queries to:
gender@undp.org

For more information: www.undp.org/gender

