
GEF/C.54/Inf.05
June 1, 2018

54th GEF Council Meeting
June 24 – 26, 2018
Da Nang, Viet Nam

GUIDANCE TO ADVANCE GENDER EQUALITY
IN GEF PROJECTS AND PROGRAMS

i

TABLE OF CONTENTS

Abbreviations .. iii

Introduction .. 1

Gender Equality and the Environment ... 1

GEF’s Policy on Gender Equality ... 2

Addressing Gender in GEF-Financed Activities ... 3

Project Identification (PIF and PFD Preparation) .. 4

Policy requirements ... 4

Gender considerations during preparation of the PIFs and PFDs ... 4

Reporting on Gender at submission of PIFs and PFDs .. 5

Project Development (CEO Endorsement/Approval Preparation) ... 7

Policy requirements ... 7

Gender considerations during CEO Endorsement preparation .. 7

Reporting on gender at CEO Endorsement/Approval stage ... 14

The GEF Enabling Activities and policy/strategy work .. 15

Project Implementation, Monitoring, Reporting, and Learning ... 16

Policy requirements ... 16

Gender considerations during the project implementation ... 16

Monitoring and reporting .. 17

Knowledge management and learning ... 20

GEF’s Gender Tagging Framework .. 20

Policy requirements .. 20

GEF’s Gender tags ... 20

References .. 22

Annexes ... 24

Figures

Figure 1. Gender Considerations in the GEF Project Cycle ... 4

Figure 2. Elements of Gender Analysis ... 11

ii

Tables

Table 1. Summary of gender-responsive considerations at submission of PIF and PFD 6

Table 2. Summary of Gender Considerations at CEO Endorsement/Approval Request 15

Boxes

Box 1. Guiding questions to support initial stakeholder consultations and analysis 5

Box 2. Guiding questions to consider when mapping/identifying Stakeholder and Partners 8

Box 3. Guiding questions that can help identify gender-responsive activities .. 12

Box 4. Guiding questions to help address gender in the formulation of program/project outputs and
outcomes .. 13

Box 5. Guiding questions to consider when formulating gender sensitive indicators 14

Box 6. Guiding questions to consider during project implementation .. 17

Box 7. Guiding questions when conducting Midterm Reviews .. 18

Box 8. Guiding questions to consider when conducting Terminal Evaluations 19

Box 9. Guiding questions to consider when developing gender-responsive communication 20

iii

ABBREVIATIONS

GEF Global Environment Facility

GEWE gender equality and women’s empowerment

MEA Multilateral Environment Agreement

MTR Mid-Term Review

PFD Program Framework Document

PIF Project Identification Form

PIR Project Implementation Report

TE Terminal Evaluation

1

INTRODUCTION

1. GEF Council approved a new GEF Policy on Gender Equality (GEF, 2017c) in November
2017. The Policy marks GEF’s increased ambition to ensure gender equality and promote
women’s empowerment across its operations. The new Policy responds to the
recommendations of the Independent Evaluation Office’s Evaluation of Gender Mainstreaming
in the GEF (GEF, 2017a), which was endorsed by GEF Council in May 2017, which found that
“there has only been a limited increase in the percentage of projects rated gender sensitive or
gender mainstreamed”. The Policy also responds to the increased attention to gender equality
and women’s empowerment (GEWE) by the conferences of the parties to the Multilateral
Environmental Agreements (MEA) that the GEF serves. With the objective to support the
effective implementation of the Policy, this guidance:

• Provides detail on the practical steps and required actions to implement the
principles and mandatory requirements specified in the Policy with a focus on
gender-responsive design, implementation, and monitoring of GEF programs and
projects.

2. The guidance is organized around the GEF project cycle and focuses on the expected
actions and steps needed to meet the requirements set out in the Policy. The guidance is
applicable to full- and medium-size projects, enabling activities as well as programmatic
approaches. The target audiences are the GEF Agencies in charge of project design,
implementation, monitoring and reporting. The note also can be useful for the broader GEF
partnership, including GEF Operational Focal Points and national executing partners and
consultants involved in GEF projects. It should also be noted that this guidance note is a living
document that can be updated, as necessary, in consultation with GEF Agencies and the GEF
Gender Partnership.

GENDER EQUALITY AND THE ENVIRONMENT

3. Through their different roles and responsibilities and varied priorities and needs,
women and men alike shape the drivers and pressures on environmental resources and
systems. Women and men use natural resources in different ways. They also influence in
different ways markets; policies; and global, regional, national, and local incentives and
behaviors that impact the health of the global environment. As such, women are vital to
tackling environmental challenges. Nevertheless, gender inequalities and gaps persist. The GEF
Gender Implementation Strategy1 identifies three gender gaps most relevant to GEF projects
and programs in the GEF-7 programming directions:

(a) Unequal access to and control of natural resources: Women continue to be held
back by structural constraints and gender norms related to access to and control
of land, water, and other productive assets and biological resources. Even when

1 Forthcoming, June 2018

https://www.thegef.org/council-meeting-documents/policy-gender-equality
https://www.thegef.org/council-meeting-documents/policy-gender-equality

2

the law guarantees women equal rights as men, many women have less control
over natural resources. Research shows that if women were given same access
to productive resources as men, agricultural productivity in developing countries
could increase 20-30 percent, which in turn would reduce poverty, and improve
women’s ability to support their families, and sustainably manage and use
natural resources.

(b) Unbalanced participation and decision making in environmental planning and
governance at all levels: Gender norms, women’s greater time constraints and
other structural constraints continue to prevent women the same opportunities
as men to decision-making related to the management and sustainable use of
natural resources. Addressing gender gaps related to participation and
leadership in decision-making processes, from the local to global levels, can help
making institutions and policies more representative, as well as helping women
better engage in decisions that shape environmental planning, policy-making, as
well as sustainable solutions and practices.

(c) Uneven access to socio-economic benefits and services: Women, in many
places, don’t have the same access to income-generation opportunities, credit,
and technology as men. Moreover, women often face more obstacles than men
in accessing financing, training and information. Broadening women’s socio-
economic benefits can significantly contribute to improvements in the global
environment in areas such as natural resource management, reducing land
degradation, renewable energy, sustainable fisheries etc.

4. The transformative potential of addressing these gender gaps and more effectively
engaging women stems not only from the opportunity to engage more people in environmental
efforts in terms of absolute numbers, but also from (i) the inclusion of unique skills, knowledge,
and experiences of women, including their roles as primary users and stewards of many natural
resources; and (ii) supporting women’s roles to change the causal chain of environmental
degradation from their involvement in governance and the public and private sectors, to their
choices as consumers in the global market, to investment choices.

GEF’S POLICY ON GENDER EQUALITY

5. The GEF has long recognized gender equality as a cross-cutting priority that is integral to
the GEF’s ability to achieve global environmental benefits. It has made, together with GEF
Agencies, significant progress on gender mainstreaming over the past years. This progress has
been guided by several GEF policies and strategies, such as the Policy on Gender Mainstreaming
(GEF, 2012a); GEF 2020 Strategy (GEF, 2015b); and the Gender Equality Action Plan (GEF, 2014).
The GEF Policy on Gender Equality seeks to ensure equal opportunities for women and men to
participate in, contribute to and benefit from GEF-financed activities. It further outlines GEF’s
ambition to shift from a gender-aware, “do no harm” approach to a gender-responsive, “do
good” approach. The Policy specifies gender-responsive actions, from design to
implementation; and monitoring and evaluation to ensure that GEF programs and projects are

https://www.thegef.org/council-meeting-documents/policy-gender-equality

3

not only designed with a good understanding of relevant gender differences, roles and needs,
but also that they actively pursue activities that contribute to equal access to and control over
resources and decision making while empowering women and girls.

6. The Policy outlines the following guiding principles that form the basis for a gender-
responsive approach in GEF operations:

(a) Efforts to mainstream gender and promote gender equality and the
empowerment of Women are pursued in accordance with the decisions on
gender under the MEAs that the GEF serves, and in recognition of related
international and national commitments to gender equality and human rights.

(b) GEF-Financed Activities address and do not exacerbate existing gender-based
inequalities.

(c) Stakeholder engagement and analyses are conducted in an inclusive and gender-
responsive manner, so that the rights of women and men and the different
knowledge, needs, roles and interests of women and men are recognized and
addressed.

(d) GEF-Financed Activities are conducted, designed, and implemented in an
inclusive manner so that women’s participation and voice are, regardless of
background, age, race, ethnicity or religion, reflected in decision-making, and
that consultations with women’s organizations, including Indigenous women and
local women’s groups, are supported at all scales.

(e) A gender-responsive approach is applied throughout the identification, design,
implementation, monitoring, and evaluation of GEF-.

(f) Opportunities to address gender gaps and support the empowerment of women
are seized in order to help achieve global environmental benefits.

ADDRESSING GENDER IN GEF-FINANCED ACTIVITIES

7. The GEF Policy on Gender Equality outlines a set of mandatory requirements for
mainstreaming gender throughout the GEF project cycle (Figure 1). The following sections
elaborate on these requirements and provide strategic entry points, steps and checklists, for
each stage of the project cycle. They further incorporate relevant mandatory requirements
outlined in the GEF’s new Policy on Stakeholder Engagement (GEF, 2017d). Additional guidance
on indigenous peoples and local communities and social risks assessments can be found in GEF
(2015a) and GEF (2012b)2.

2 The GEF Secretariat is currently updating the Policy on Environmental and Social Safeguards, which will address
some of the gap areas identified by the participants to the GEF-7 replenishment negotiations, such as Gender
Based Violence (GBV) as well as broader inclusion of vulnerable groups and disabled people.

4

Figure 1. Gender Considerations in the GEF Project Cycle

Project Identification (PIF and PFD Preparation)

Policy requirements

8. GEF’s Policy on Gender Equality and GEF’s Policy on Stakeholder Engagement (GEF,
2017c and 2017d) require that GEF Agencies provide the following in the Program Framework
Document (PDF) and Project Identification Form (PIF), which are submitted for Work Program
entry or CEO Approval:

(a) Indicative information on gender considerations relevant to the proposed
activity, and any measures to address these, including the process to collect sex-
disaggregated data and information on gender.

(b) Description of any consultations conducted during project development, as well
as information on how stakeholders will be engaged in the proposed activity,
and means of engagement throughout the project/ program cycle.

Gender considerations during preparation of the PIFs and PFDs

9. It is key in the program and project identification stage to gather information on gender
dimensions relevant to the activity. This means engaging women and men of all ages in
discussions about the project idea, and to begin collecting and analyzing data and information
on the gender-specific context of the program or projects.

10. The indicative information required at PIF/PFD submission stage can draw on
information derived from any initial stakeholder consultations or reviews of available
information. For example, these can include relevant sectoral and country reports; gender
analyses undertaken for similar projects and programs; or the social and environmental pre-
screening of PFD/PIFs. At this stage, these often are conducted to inform the design of the
project and to avoid any unintended and negative social and environmental impacts. It can also
draw on findings from literature reviews or desk studies. The analyses should serve to inform
the project on the gender-specific social, cultural, and legal context (Box 1). It should further

5

serve to inform project planning and determine the scope and type of gender mainstreaming
activities that will be needed later in the program/project development and implementation
stage. Additional needs for quantitative (statistics) and qualitative data (analytical) information,
resources and/or expertise required during the project development phase should also be
included.

Box 1. Guiding questions to support initial stakeholder consultations and analysis

Reporting on Gender at submission of PIFs and PFDs

11. The section on gender at the PIF submission stage requests GEF Agencies to provide the
following information:

Briefly describe any gender dimensions relevant to the project, and any plans to address gender
during project preparation (e.g., gender analysis).

Does the project expect to include any gender-responsive measures to address gender gaps or
promote gender equality and women’s empowerment? (yes /no / tbd)

If possible, indicate, in which results area(s) the project is expected to contribute to gender equality:

 closing gender gaps in access to and control over natural resources; improving women’s
participation and decision making; and or generating socioeconomic benefits or services for
women.

Does the project's results framework or logical framework include gender-sensitive indicators? (yes

 /no / tbd)

Who are the target beneficiaries?

• Try to disaggregate the beneficiaries by gender

• Ensure that consultations include a good balance between women and men
What are key gender issues in the sector?

• Identify whether there are any general differences in terms of roles and needs between women and
men in the sector/geography

• Identify, if possible, the main sources of livelihoods for women and men
How might the project affect women and men differently?

• Is the activity likely to have the same positive and negative effects on women and men?

• Identify, if possible, legal, cultural, or religious constraints on women’s potential participation in the
activity.

Does the GEF Agency or project partners have the capacity to deliver benefits to or involve women?

• Will specialized gender/development expertise be required to ensure a gender-responsive project
development?

6

12. These questions aim to ensure GEF Agency’s compliance with the new GEF Policy on
Gender Equality, and recognize the expected contribution of projects to promoting gender
equality in GEF-7 through three main results areas, including access to and control of resources;
participation and decision making; and socioeconomic benefits and services. These are the
gender gaps most strategic and relevant to GEF-7 programming, and projects contributing to
these result areas will also be tracked by GEF Secretariat3.

13. Respectively, at PFD submission, GEF Agencies are requested to provide the following:

Are gender dimensions relevant to the success of the program? (yes /no)

If yes, provide indicative information on these dimensions and how these will be addressed in the
program. If no, explain why.

Indicate whether the program will include gender-sensitive indicators in its results framework. (yes
/no / tbd)

14. The information provided in PIF’s and PFD’s is considered preliminary and will enable
GEF Secretariat to validate that gender considerations are being included in the project
identification and design from the initial stages of project preparation. Table 1 summarizes
gender-responsive considerations at the PIF/PFD stage.

3 For further information, see GEF’s Gender Implementation Strategy (forthcoming June 2018)

Table 1. Summary of gender-responsive considerations at submission of PIF and PFD

PIF PFD

▪ Summary of preliminary findings on gender, including the
gender-specific context of the project, elaboration of any
identified gender differences and gaps, and description of any
potential gender differentiated impacts and risks relevant to
the activity.

▪ Findings from initial stakeholder consultations relevant to
gender, such as barriers/opportunities for women and men to
participate as stakeholders, beneficiaries and decision
makers in project development and subsequent
implementation.

▪ Elaboration on how the planned project outcomes could be
enhanced by attention to gender equality and women’s
empowerment,

▪ List of any activities to be undertaken in the project
development phase, such as gender analysis, plans to collect
sex-disaggregated data and information, including any
considerations about gender expertise in the project team,
and associated resource availability.

▪ Description of the gender-specific
context of the program, elaborating on
the relevance of gender to program
success and sustainability.

▪ Indicative list of any activities that the
program will undertake to support
gender mainstreaming efforts in the
design, implementation, and monitoring
and evaluation of the subsequent child
projects.

▪ Program’s expected contribution to
gender equality and women’s
empowerment.

7

Project Development (CEO Endorsement/Approval Preparation)

Policy requirements

15. The GEF Policy on Gender Equality requires GEF Agencies, at or prior to CEO
Endorsement/Approval, to provide the following:

(a) Gender analysis or equivalent socio-economic assessment that identifies and
describes any gender differences, gender differentiated impacts and risks, and
opportunities to address gender gaps and promote the empowerment of women
that may be relevant to the proposed activity.

(b) Any corresponding gender-responsive measures to address differences,
identified impacts and risks, and opportunities through a gender action plan or
equivalent.

(c) If gender-responsive measures have been identified, the results framework or
logical framework include actions, gender-sensitive indicators, and sex-
disaggregated targets.

16. The GEF Policy on Stakeholder Engagement (2017d) requires that GEF Agencies, at the
CEO Endorsement/Approval stage, present “stakeholder engagement plans or equivalent
documentation with information regarding stakeholders who have been and will be engaged,
means of engagement, dissemination of information, roles and responsibilities in ensuring
effective stakeholder engagement, resource requirements, and timing of engagement
throughout the project/program cycle.”

17. During the project design and development phase, GEF Agencies may request a Project
Preparation Grant.

18. Stakeholder consultations and gender analysis or equivalent socioeconomic assessment
are eligible activities under this phase.

Gender considerations during CEO Endorsement preparation

19. Systematic consideration of gender during the stakeholder identification and
consultations stage is needed to ensure that women’s and men’s voices alike are heard. It
strengthens the design and implementation of GEF-financed activities by reducing risks and
addressing the social and economic needs of affected stakeholders.

8

Box 2. Guiding questions to consider when mapping/identifying Stakeholder and Partners

20. The following general steps will ensure gender-responsive stakeholder engagement:

(a) Conducting inclusive stakeholder analysis and selecting participatory consultation
methods that ensure that women’s and men’s needs, knowledge, and expertise
are heard; and that they are provided equal opportunity for participation and
decision making in project design. This could include using participatory
mechanisms and tools to determine how (and when) to involve the different
stakeholders, as well as recognizing that stakeholders can be engaged in various
ways from gathering and giving information, to consultation, dialogue, and
partnership.

(b) Supporting and selecting project partners, when relevant, that represent civil
society (including women’s groups and women’s advocacy organizations) and
promote women's participation and leadership at all levels. This could include
efforts to:

- actively reach out to women’s organizations and gender focal points of
relevant national ministries, nongovernment organizations and civil society;

- proactively ensure the involvement of more of the underrepresented
gender if a strong gender imbalance exists among project stakeholders;

- identify gender differences in knowledge, interests, priorities, and power
within stakeholder groups, as well as among different stakeholder groups;
and

- raise awareness throughout the project development phase among
women’s groups at the national/regional or sectoral level on
environmental financial opportunities (e.g., through outreach and
knowledge-sharing activities), and promoting gender-sensitive
communication.

Gender Analysis

21. The GEF requires that all medium- and full-size projects have conducted a gender
analysis or equivalent socioeconomic assessment at or prior to CEO Endorsement/Approval
request. Gender analysis is the analytical process used to identify, understand, and describe

▪ Do those key stakeholders consulted include individuals or groups with a gender perspective (e.g.,
ministries of women, nongovernment organizations focused on promoting gender equality,
women’s rights, or the empowerment of women)?

▪ Is there a balanced gender representation among key stakeholders?

▪ Is there at least one stakeholder that has the skills, expertise, and capability to integrate gender?

9

gender differences and the relevance of these differences to a specific activity (policy, program
or project). Gender analysis (Figure 2) is part of part of social analysis and the results from
gender analysis contribute to the strategic direction of project design and implementation. The
analysis should serve to:

▪ collect gender-related information and sex-disaggregated beneficiary data, and to
determine the baseline situation;

▪ inform or form part of the project’s Social and Environmental Screening procedure;

▪ integrate gender considerations into the program/project theory of change to
understand how and why a given intervention will lead to a specific change;

▪ determine program/project activities required to respond to gender risks, differences,
gaps, and opportunities; and

▪ support the formulation of indicators relating to sex disaggregation and gender
sensitivity, to be included in program/project results framework.

22. The scope of the analysis can vary and it can be carried out in various ways, depending
on GEF Agency policies and procedures, as well as the specific project/program context. The
effort should include a collection and analysis of quantitative and qualitative sex-disaggregated
data and gender information. The gender analysis can be a stand-alone activity or it can be
included as a key component of broader stakeholder analyses or social and situation
assessments. Already existing data and information, such as sectoral assessments, country
gender assessments, gender analyses of prior or similar projects, and national statistics
available from databases can support the analysis.4 While each GEF Agency uses its own
analytical frameworks, tools and procedures for carrying out a gender analysis, a gender
analysis or social assessment should help to:

▪ determine the relevance of gender dimensions to the activity’s success and
sustainability;

▪ identify gender differentiated impacts and risks (e.g., as part of the environmental and
social safeguard analysis), and identify factors that limit or facilitate equal participation
of women and men in the program/project;

▪ identify any specific gender differences, including women and men’s different roles,
needs, priorities, capacities and vulnerabilities relevant to activity;

▪ identify any gender gaps (e.g., access to and control over natural resources, access to
benefits and services, and participation and decision making) that the activity could
address to support program/project results and sustainability.

4 For example, the World Bank’s Gender Statistics database is a comprehensive source for the latest sex-
disaggregated data and gender statistics, covering demography, education, health, access to economic
opportunities, public life and decision-making, and agency (World Bank, 2018); or CEDAW country reports
(CEDAW, 2000−09). Data and information may also be obtained from government ministries or agencies
responsible for gender equality.

10

11

Figure 2. Elements of Gender Analysis

Gender action plan

23. The GEF Policy on Gender Equality requires that any planned gender-responsive
measures to address differences, as well as identify impacts, risks, and opportunities, are
provided through a gender action plan or equivalent. The gender action plan is a bridge
between gender analysis and implementation, and it is a tool to help translate and make visible
findings of the gender analysis in program/project implementation and evaluation. An action
plan is highly context specific, however. There are some action domains that can be considered
an integral part of a Gender Action Plan, such as those actions that:

▪ provide equal access to and control over resources and information, such as gender-
and age-appropriate training and communication material;

▪ give equal voice and representation in decision making, such as quotas for women in
community resource management groups;

▪ reduce women’s workload, such as introducing labor-saving technologies and tools; and

▪ engage at policy level, such as review of the existing sectorial policies to identify entry
points for women’s empowerment.

12

24. Use of participatory approaches should be considered throughout the Gender Action
Plan to provide equal opportunity for men and women to benefit from the planned activities. In
addition to the concrete actions relevant to the program/project, the plan should also set out
timelines, responsible actors, and resource allocations. The action plan can be integrated into
project components and elements, including the logical framework, project implementation
plan, budget, and results framework (Section 4.4 provides further information on results
frameworks).

25. The Gender Action Plan may be structured around the following components:

1. Introduction/Background: Elaboration of findings from gender analysis and basic
information on gender within the project area (national, sub-national, regional).

2. Strategies and Activities: Description of actions and activities the project will put in
place to respond to identified gender risks, differences, gaps or opportunities.

3. Monitoring and Evaluation: Description of how the project will track and evaluate
gender impacts and results, including sex-disaggregated indicators and targets
(included in the project results framework).

4. Resources: Indication of timelines, budget allocations, and staffing resources
dedicated to the activities.

Box 3. Guiding questions that can help identify gender-responsive activities

Gender-responsive results framework

26. The process to identify expected outcomes, outputs, and results of GEF
programs/projects provide key entry points to ensure that they respond to the differentiated
needs, concerns and capabilities of men and women alike. The GEF Policy on Gender Equality
requires that programs/projects that have identified gender-responsive measures and actions
include in their results framework or logical framework gender-sensitive indicators and sex-
disaggregated targets, when direct beneficiaries are targeted. This means that gender

▪ What mitigating actions are needed? For example, activities that mitigate identified risks created by
the project (e.g., displacing women from key assets such as land and livelihoods, or increasing women’s
unpaid labor).

▪ What actions are required to ensure equal opportunities for women and men to participate in and
benefit from the project? For example, activities that aim to address barriers between women and
men in access to opportunities and resources (e.g., entrepreneurship opportunities, training).

▪ What actions could help to address identified gender gaps and opportunities to empower women?
For example, activities or strategies that address underlying gaps between women and men that can
help enhance delivery of environmental benefits (e.g., barriers for women to participate in decision
making, or gender gaps relating to control of or access to land).

13

considerations should be part of the project’s theory of change, through outcomes, outputs,
and indicators. This entails conscious consideration of how proposed project activities and
results may affect women and men differently and how reducing gender gaps could support
project success and sustainability.

Box 4. Guiding questions to help address gender in the formulation of program/project
outputs and outcomes

27. A core component of tracking gender results is the formulation of sex-disaggregated and
gender-sensitive indicators. All beneficiary-level indicators and targets should be disaggregated
by sex (as well as age, class, or ethnic origin to identify sub-groups of men and women)
wherever possible. For example, rather than targeting only women, an indicator could look
specifically at improvements for the situation of indigenous women who potentially face
different challenges, not only from indigenous men (owing to the gendered division of labor in
indigenous cultures) but also from other women. Annex 3 provides examples of sex-
disaggregated indicators.

28. Programs and projects that have identified specific activities and outcomes to address
gender differences and gaps also might consider including gender-sensitive indicators in the
project’s results framework. These would allow them to demonstrate the progress toward
achieving gender equality or the empowerment of women. These kinds of indicators go beyond
disaggregation of beneficiaries by sex. For example: while a sex-disaggregated indicator can
measure the number of women and men farmers who received training on sustainable
agroforestry, it may not be sufficient to determine whether the training itself responded to the
differentiated needs of women and men farmers. In this case, there might be a need for a
gender-sensitive indicator that qualitatively assesses whether the capacity of women and men
has been increased.

▪ How will the products, services, or policy measures generated by the program/project respond to
women’s and men’s different concerns and needs?

▪ Is it necessary to specify outputs separately for men and women?

▪ Does the outcome address the needs and concerns of women and men alike?

▪ Does the outcome need to have a specific gender dimension?

▪ In what ways can the program/project contribute to the overall goal of gender equality and women’s
empowerment?

▪ Will this outcome bring about improvements for both women and men?

14

Box 5. Guiding questions to consider when formulating gender sensitive indicators

Budgeting and Staffing

29. Adequate resources and expertise are critical to effectively deliver on gender-responsive
measures in implementation and monitoring and evaluation. This means that (i) responsibilities
for integrating gender aspects in project implementation are explicit in job descriptions or
terms of references; and (ii) the project budget includes resources to carry out specific gender-
related activities in implementation, monitoring and evaluation, communication, and
knowledge dissemination (e.g., costs associated with staffing and capacity building required to
train staff or conduct gender activities and stakeholder consultations).

Reporting on gender at CEO Endorsement/Approval stage

30. The section on gender at the CEO Endorsement submission stage requests GEF Agencies
to provide the following information:

Gender analysis or equivalent socioeconomic assessment. (Type response here; if available, upload
document or provide link)

Does the project expect to include any gender-responsive measures to address gender gaps or promote
gender equality and women’s empowerment? (yes /no) If yes, please upload gender action plan
or equivalent here.

Indicate in which results area(s) the project is expected to contribute to gender equality: closing
gender gaps in access to and control over resources; improving women’s participation and decision
making; and or social and economic benefits or services for women.

Does the project's results framework or logical framework include gender-sensitive indicators? (yes
/no)

▪ Are indicators, to the extent possible, sex disaggregated (reflecting also sub-groups of men and women
according to age or ethnic origin)?

▪ Are the indicators sufficient to measure whether conditions for women and men are changing, for
example, in terms of access to resources, decision making, and/or benefits?

▪ Do the indicators measure, where relevant, the gender aspects of each outcome/output?

▪ Are targets set to ensure sufficient level of and progression toward gender equality, quantitatively and
qualitatively?

▪ Have the indicators been designed in a way that enables gender-sensitive monitoring and collection of
accurate data in a culturally sensitive manner?

15

31. At the CEO Endorsement stage, projects that expect to address gender gaps and
promote gender equality are to indicate in which result areas the project is expected to
contribute to GEWE. Projects also should have a results framework that allows tracking
progress and results.

32. Table 2 below summarizes different gender considerations at the CEO
Endorsement/Approval stage.

Table 2. Summary of Gender Considerations at CEO Endorsement/Approval Request

The GEF Enabling Activities and policy/strategy work

33. Enabling Activity projects provide financing for the preparation of a plan, strategy, or
national program to fulfill the commitments under the Conventions that the GEF serves,
including national communication or reports to the Conventions. Similarly, many GEF-financed
medium- and full-size projects include activities that focus on developing and preparing
national policies or strategies and, as such, do not work directly with beneficiaries on the
ground. These plans and strategies provide an essential opportunity to recognize, build
capacity, and to develop actions to advance GEWE. Some possible actions to include in these
national documents include the following:

▪ request that gender experts review draft plans and strategies;

▪ ensure that any background and stocktaking exercises associated with development
of the plans and strategies adequately account for the different roles for women and
men;

▪ ensure that women are effectively engaged as members of stakeholder groups
consulted during development of the strategies and plans;

▪ consider including gender-disaggregated data collection and/or gender-specific
indicators; and

▪ consider how national gender policies can be incorporated into sectoral strategies
and action plans.

▪ Summary of the findings from stakeholder consultations and the gender analysis or equivalent
socioeconomic assessments, including elaboration on the gender context of the project, identified
gender differences and gaps, and gender-differentiated impacts and risks.

▪ Gender Action Plan or equivalent that elaborates concrete and project-specific actions to address
gender differences and gaps, gender-differentiated impacts and risks, and opportunities to promote
the empowerment of women that support project objectives and outcomes.

▪ Stakeholder engagement plan that reflects on and clearly describes actions on stakeholder
engagement.

▪ Gender-sensitive indicators that will be used to track, monitor, and report on gender results.

16

Project Implementation, Monitoring, Reporting, and Learning

Policy requirements

34. The GEF Policy on Gender Equality (GEF, 2017c) and GEF Stakeholder Engagement (GEF,
2017d) require that GEF Agencies:

▪ oversee the implementation of gender-responsive measures as documented at the CEO
Endorsement/Approval stage;

▪ provide information in their annual project implementation reports (PIR), mid-term
reviews (MTR), and terminal evaluations (TE) on progress, gender-sensitive indicators,
and results;

▪ oversee the implementation of stakeholder engagement, and include information on
progress, challenges, and outcomes in their PIRs, MTRs, and TEs.

Gender considerations during the project implementation

35. For GEF programs/projects that already are at implementation stage, a good starting
point for gender mainstreaming is to review the questions outlined in the GEF Program/Project
Development Checklist (Annex 2), and to identify if and how mainstreaming gender in the
project is still feasible. For programs/projects that are just starting implementation, an essential
step is to ensure that the project management team has the adequate gender expertise and is
working with key stakeholders.

1. Project implementation team: To ensure that gender is mainstreamed, project staff
must have sufficient capacity and gender expertise to implement the project
effectively. Possible activities include:

- providing training to women and men alike at all levels of the project team to
ensure they understand the gender dimensions addressed by the project;

- hiring gender specialists who can help team members and partners to
integrate gender issues into the different project activities; and

- ensuring that responsibilities for integrating gender aspects at project
implementation are explicit in job descriptions or in the terms of references
of management, technical staff, and consultants.

2. Working with stakeholders: It is important that project stakeholders are informed
about gender inequality and GEF’s commitment to address them. This means
assessing and creating gender awareness among potential partners, such as civil
society groups, and government and private sector institutions.

- target partnerships with civil society groups such as women’s advocacy
groups;

17

- provide targeted capacity development, when relevant, at the local level to
support and encourage women and men alike to bring their voice, needs,
potential, perspectives, and priorities;

- seize opportunities to engage and target men as agents of change and
champions for gender equality;

- embed project processes within a national or sectoral context, when
relevant, through capacity building and decision-making processes.

3. Continuing gender mainstreaming efforts: Even if specific gender-focused activities may not
have been elaborated on at the design phase, developing a gender action plan or framework
for gender mainstreaming early on allows for budget adjustments and determining staffing
needs. Further analysis on gender-related issues is often required during the
implementation phase, including sector-specific analysis/case studies or further assessment
of gender opportunities that can be leveraged, when relevant, for the benefit of certain

stakeholder groups and/or local communities.

Box 6. Guiding questions to consider during project implementation

Monitoring and reporting

36. The GEF requires GEF Agencies to report on gender-responsive measures, as
documented at the CEO Endorsement/Approval stage and to provide information on progress,
sex-disaggregated and gender-sensitive indicators, and results in their annual PIRs, MTRs, and
TEs.

37. Project Implementation Reports: GEF Agencies must submit to GEF Secretariat’s
individual PIRs for all full-size and medium-size GEF projects under implementation (GEF,
2017b). Key data reported in the PIR is aggregated at the GEF portfolio level and used for
management and reporting processes. The PIR is a key opportunity to report on activities and
results relating to gender. Some GEF Agencies already have their own policies in place that
require reporting on gender during the project implementation stage and, as such, include a
gender section in their PIRs. GEF Agencies that do not have this requirement should consider

▪ Are the assumptions and information regarding the characteristics, needs, and interests of men and
women, which informed the initial project design, still valid?

▪ Have any challenges or barriers arisen during project implementation hindered the equal
participation of men and women in activities, decision-making processes, and the distribution of
resources and benefits?

▪ Does the implementation team have gender expertise and a gender focal point?

▪ Are partner organizations aware of and trained to address gender inequalities among beneficiaries?

18

adding a section on gender that would report on any activities relating to GEWE, as well as any
progress toward gender results.

38. Mid-Term Review: The MTR is a critical juncture in project implementation to assess if a
project is on track with its action plans and in meeting its intended results. The MTR is an
opportunity to assess implementation progress on gender activities, targets, and design
features, including progress toward meeting gender-related results. It is also an opportunity to
adjust activities and targets, consider midcourse corrections to improve implementation,
outreach, and results for women’s participation, access to resources, and benefits. This means
that GEF Agencies should prepare a written assessment of findings relating to the
implementation of gender activities and gender-related results for incorporation into the MTR.

Box 7. Guiding questions when conducting Midterm Reviews

39. Terminal Evaluation: GEF Monitoring and Evaluation Policy (GEF, 2011) specifies that
TEs will, at the minimum, assess achievement of outputs and outcomes, and report on these.
While assessing project results, Agencies will need to determine the extent to which the project
objectives—as stated in the documents submitted at the CEO Endorsement stage—have been
achieved. In addition to the MTR and the PIR, the project TE can provide lessons for future
programming. The TE methodology and evaluation should, to the extent possible, report on
sex-disaggregated and gender-sensitive indicators and results. In preparation for the TE, GEF
Agencies may consider the following (GEF IEO, 2015c):

(a) Gender-sensitive identification and selection of key evaluation stakeholders:

- Identify and select key female and male stakeholders and their interests,
positive or negative, in the project. Who has been involved? Who was most
dependent? Who has had an economic stake?

▪ How can the project’s results framework be more gender responsive?

▪ Is the project reaching women as well as men? How does the project engage with women and girls?

▪ What are the wider impacts/changes the project is achieving in relation to women and men?

▪ What impact is the project having on women and men, as well as on their gendered power
dynamics?

▪ Are there any legal, cultural, or religious constraints on women’s participation in the project?

▪ Does the monitoring and evaluation strategy consider women and men separately?

▪ Have indicators been developed to measure how women and men are impacted by the activities and
results?

▪ Are partner organizations aware of and trained to address gender inequalities among beneficiaries?
▪ What adaptive management measures are recommended to improve gender mainstreaming and the

project’s work to advance gender equality and women’s empowerment (e.g. mid-term gender
analysis; additional gender expertise needed)?

19

- Marginalized key evaluation stakeholders may lack the recognition or
capacity to participate on an equal basis, and particular effort must be made
to ensure and enable their participation.

- Keep in mind the literacy levels, language skills, and time and logistical
constraints of key evaluation stakeholders identified, especially of
marginalized stakeholders.

- It may not be possible to have all identified stakeholders involved; use an
inclusive and transparent approach in the identification and selection of key
evaluation stakeholders, informing key stakeholders about the process and
reasons for their inclusion or exclusion from actual engagement.

(b) Stakeholder Mapping:

- To what extent did the stakeholder mapping take into account different
activities, capacities, access to resources, roles, needs, and priorities of men
and women alike?

- Did a gender analysis take place to identify the potential negative impacts of
project intervention on women as well as men?

- Did a gender-sensitive social analysis or assessment take place?

(c) Interviews/Focus Group Discussions/Consultation Workshops:

- Stakeholder consultations with all key groups, including women’s groups and
with the appropriate women (the ones directly or indirectly affected by an
intervention as beneficiary as well as implementer, user, and community
member) at the table.

(d) Surveys: When developing and administering surveys, take into account any
gender indicators, UN-SWAP gender considerations, evaluative questions, and
pointers toward the identification and selection of key evaluation stakeholders.

Box 8. Guiding questions to consider when conducting Terminal Evaluations

▪ Were gender issues fully integrated into the project design, implementation, monitoring, and
reporting?

▪ How did the project work to promote gender equality and women’s empowerment (GEWE)?

▪ Did the project miss any opportunities in terms of mainstreaming gender or advancing GEWE?

▪ What were the benefits and opportunities of taking gender into consideration?

▪ What were the GEWE results achieved (or likely to be achieved)?

▪ What were the gender mainstreaming principles adhered to by the project?

▪ Are there any lessons learned in terms of gender that could be used for similar future interventions in
terms of design, implementation, and monitoring and evaluation?

20

Knowledge management and learning

40. The GEF Policy on Gender Equality commits the GEF Secretariat and GEF Agencies to
“generate and share knowledge on good practice, methodologies and lessons learned on
promoting Gender Equality and the Empowerment of Women related to the GEF’s areas of
work.”

41. This means that, in addition to GEF Agency reporting as part of the monitoring
obligations to GEF Secretariat, GEF Agencies are also encouraged to actively generate and share
knowledge on good practices, methodologies, and lessons learned on promoting GEWE. This is
part of their contribution, as GEF partners, to joint learning and knowledge management on
gender. In publications or presentations on GEF-financed activities, GEF Agencies should try to
showcase their gender mainstreaming experiences in project development and implementation
and share them broadly, for example, in public events and conferences. Gender results are also
encouraged to be integrated into regular means of communications (e.g., newsletters, progress
reports, social media channels, and websites). Other important means of communicating
information on gender issues and results are through workshops, webinars, or the
dissemination of best practices.

Box 9. Guiding questions to consider when developing gender-responsive communication

GEF’S GENDER TAGGING FRAMEWORK

Policy requirements

42. The GEF Policy on Gender Equality outlines GEF’s ambition to improve the monitoring
and reporting on gender equality results. The policy requires “the Secretariat to track and
report annually to the Council, and, as required, to the MEAs which the GEF serves on portfolio-
level progress, sex-disaggregated data, gender information and results.”

GEF’s Gender tags

43. To improve the capturing and reporting of results on gender equality and women’s
empowerment, the GEF Secretariat has introduced a GEF gender tagging system. This system is
designed tags to more effectively (i) ensure policy compliance; (ii) prompt considerations on
gender early in the project cycle; and (iii) capture portfolio results on GEWE. The tagging system

▪ Does the publication, presentation, or reporting pay attention to relevant gender aspects of the
project?

▪ Are women’s organizations, gender equality advocates, and experts included as sources of information
in publications, presentations, or when reporting?

▪ Does any publication, presentation, or other form of reporting contain gender insensitive language or
perpetuate gender stereotypes?

21

is designed to label and track GEF projects and programs that (a) identified relevant gender
differences and gaps in their analysis; (b) addressed these differences and gaps through specific
measures; and (c) linked measures to gender-sensitive indicators in their results framework.5 It
is specifically designed to track projects that expect to contribute gender equality and women’s
empowerment through three main results areas most relevant to GEF-7 programming
framework:

i. Closing gender gaps in access to and control over resources;

ii. Improving women’s participation and decision making;

iii. Contributing to social and economic benefits or services for women.

44. The tagging system will require that GEF Agencies respond to a set of questions as part
of completing the PFDs/PIFs and CEO Endorsement/Approval requests. It will further require
that GEF Agencies report on progress and results on gender as part of the annual PIRs, MTRs,
and Terminal Evaluations (TEs).

45. GEF Secretariat’s role is to review compliance and to check whether adequate
information has been provided. In its review of submitted PDFs/PIFs, and Requests for CEO
Endorsement/Approval, GEF Secretariat will assess whether the documentation reflects the
principles and requirements set out in the Policy. GEF Secretariat will use the information
derived from the gender tags, combined with qualitative portfolio analyses to (a) monitor and
track progress; (b) compile reports to GEF Council; (c) develop knowledge and communication
products; and (d) support learning with a view to improve guidance on gender responsive
programs and projects in the future.

5 The new GEF gender tags are not performance indicators or intended to rate or score the extent to which
projects have adequately considered or addressed gender differences or gaps. The approach recognizes that some
GEF projects will be able to do little to address gender gaps, and it is important to note that the gender tags are
not intended to penalize these projects.

22

REFERENCES

CEDAW (Convention on the Elimination of All Forms of Discrimination Against Women).
2000−09. “Country Reports.” (Online.) New York: UN Women. Available at
www.un.org/womenwatch/daw/cedaw/reports.htm.

GEF (Global Environment Facility). 2011. The GEF Monitoring and Evaluation Policy 2010.
Evaluation Document No. 4. Washington, DC: Global Environment Evaluation Office.
Available at www.gefieo.org/sites/default/files/ieo/evaluations/gef-me-policy-2010-eng.pdf

_____. 2012a. “Policy on Gender Mainstreaming.” Policy: SD/PL/02. Washington, DC: Global
Environment Facility. Available at
www.thegef.org/sites/default/files/documents/Gender_Mainstreaming_Policy-2012_0.pdf

_____. 2012b. Principles and Guidelines for Engagement with Indigenous Peoples. Washington,
DC: Global Environment Facility. Available at
www.thegef.org/sites/default/files/publications/GEF_IP_Part_1_Guidelines_r7.pdf.

_____. 2014. “Gender Equality Action Plans.” GEF/C.47/09.Rev.01. Agenda Item 9. GEF Council
Meeting held on October 28–30, 2014, in Washington, DC. Washington, DC: Global
Environment Facility. Available at www.thegef.org/sites/default/files/council-meeting-
documents/25_EN_GEF.C.47.09.Rev_.01_Gender_Equality_Action_Plan_1.pdf

_____. 2015a. “Agency Minimum Standards on Environmental and Social Safeguards.” Policy:
SD/PL/03. Washington, DC: Global Environment Facility. Available at
www.thegef.org/sites/default/files/documents/Policy_Environmental_and_Social_Safeguar
ds_2015.pdf.

_____. 2015b. GEF 2020: Strategy for the GEF. Washington, DC: Global Environment Facility.
https://www.thegef.org/sites/default/files/publications/GEF-2020Strategies-
March2015_CRA_WEB_2.pdf.

_____ 2015c GEF IEO: Addressing Gender in Evaluations Guidance for Approach Papers,
Washington, DC: Global Environment Evaluation Office. Available at
http://gefieo.org/sites/default/files/ieo/ieo-documents/addressing-gender-evaluations.pdf.

_____. 2017a. “Evaluation on Gender Mainstreaming in the GEF.” GEF/ME/C.52/inf. 52nd GEF
Council Meeting held on May 23–25, 2017, in Washington, DC. Prepared by the
Independent Evaluation Office of the GEF. Available at
www.thegef.org/sites/default/files/council-meeting-
documents/EN_GEF.ME_C.52_Inf.09_Gender_May_2017.pdf.

_____. 2017b. “Guidelines on the Project and Program Cycle Policy.” GEF/C.52/Inf.06/Rev.01.
52nd GEF Council Meeting, held on May 23–25, 2017, in Washington, DC. Washington DC:
Global Environment Facility. Available at

http://www.un.org/womenwatch/daw/cedaw/reports.htm
http://www.gefieo.org/sites/default/files/ieo/evaluations/gef-me-policy-2010-eng.pdf
http://www.thegef.org/sites/default/files/documents/Gender_Mainstreaming_Policy-2012_0.pdf
http://www.thegef.org/sites/default/files/publications/GEF_IP_Part_1_Guidelines_r7.pdf
http://www.thegef.org/sites/default/files/council-meeting-documents/25_EN_GEF.C.47.09.Rev_.01_Gender_Equality_Action_Plan_1.pdf
http://www.thegef.org/sites/default/files/council-meeting-documents/25_EN_GEF.C.47.09.Rev_.01_Gender_Equality_Action_Plan_1.pdf
http://www.thegef.org/sites/default/files/documents/Policy_Environmental_and_Social_Safeguards_2015.pdf
http://www.thegef.org/sites/default/files/documents/Policy_Environmental_and_Social_Safeguards_2015.pdf
https://www.thegef.org/sites/default/files/publications/GEF-2020Strategies-March2015_CRA_WEB_2.pdf
https://www.thegef.org/sites/default/files/publications/GEF-2020Strategies-March2015_CRA_WEB_2.pdf
http://gefieo.org/sites/default/files/ieo/ieo-documents/addressing-gender-evaluations.pdf
http://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.ME_C.52_Inf.09_Gender_May_2017.pdf
http://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.ME_C.52_Inf.09_Gender_May_2017.pdf

23

www.thegef.org/sites/default/files/documents/EN_GEF.C.52.Inf_.06.Rev_.01_Guidelines_o
n_the_Project_and_Program_Cycle_Policy.pdf.

_____. 2017c. “Policy on Gender Equality.” GEF/C.53/04. 53rd GEF Council Meeting held on
November 28−30, 2017, in Washington, DC. Washington, DC: GEF. Available at
www.thegef.org/sites/default/files/council-meeting-
documents/EN_GEF.C.53.04_Gender_Policy.pdf.

_____. 2017d. “Policy on Stakeholder Engagement.” GEF/C.53/05/Rev.01. 53rd GEF Council
Meeting, held on November 28–30, 2017, in Washington, DC. Washington, DC: Global
Environment Facility. Available at
www.thegef.org/sites/default/files/documents/EN_GEF.C.53.05.Rev_.01_Stakeholder_Polic
y_3.pdf.

World Bank. 2018. “Gender Statistics.” (Online database.). Washington, DC: World Bank.
Available at https://datacatalog.worldbank.org/dataset/gender-statistics (accessed on)

http://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.C.53.04_Gender_Policy.pdf
http://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.C.53.04_Gender_Policy.pdf
http://www.thegef.org/sites/default/files/documents/EN_GEF.C.53.05.Rev_.01_Stakeholder_Policy_3.pdf
http://www.thegef.org/sites/default/files/documents/EN_GEF.C.53.05.Rev_.01_Stakeholder_Policy_3.pdf
https://datacatalog.worldbank.org/dataset/gender-statistics

24

ANNEX

1. Definitions

CEO Approval: Approval of a fully developed medium-size project or enabling activity by the GEF CEO.

CEO Endorsement: Endorsement of a fully developed full-size project by the GEF CEO.

Enabling Activity: Plan, strategy, or reporting preparation of a project to fulfil commitments under a
convention.

Empowerment of women and girls: An expansion of a GEF Agency to improve women’s lives through
participation and decision-making activities to support (i) women’s rights and their access to and
control over resources; (ii) women’s access to opportunities and resources; (iii) actions to transform
the structures and institutions that reinforce and perpetuate gender discrimination and inequality; and
(iv) women’s ability to exert influence in society.

GEF Agency: An institution eligible to request and receive GEF resources directly from the GEF Trustee
on behalf of an eligible recipient for the design and implementation of GEF-financed projects.

GEF-Financed Activity: Any full-size or medium-size project that enables regional or national outreach
activities, financed from any GEF-managed trust fund.

Gender: Refers to the roles, behaviors, activities, and attributes that a given society at a given time
considers appropriate for men and women. In addition to the social attributes and opportunities
associated with being male and female, and the relationships between women and men and girls and
boys, gender also refers to the relations between women and those between men. Gender is part of
the broader sociocultural context, including class, race, poverty level, ethnic group, sexual orientation,
and age. 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 analysis: A critical examination of how differences in gender norms, roles, power structures,
activities, needs, opportunities, and rights affect women, men, girls, and boys in a certain situation or
context. It includes the collection and analysis of sex-disaggregated data and gender information to
understand gender differences and gaps; determine gender-differentiated impacts and risks; identify
measures to avoid adverse gender impacts; and uncover and act on opportunities to address gender
gaps and inequalities relevant to the activity.

Gender equality: Equal rights, responsibilities, and opportunities of women, men, girls, and boys.
Equality does not mean that women and men will become the same; rather, that rights,
responsibilities, and opportunities of women and men will not depend on whether they are born male
or female.

25

Mainstreaming gender: Assessing the implications for women and men of a planned action, including
legislation, policies, or programs. It is a way to make women’s, as well as men’s, concerns and
experiences an integral dimension of the design, implementation, monitoring, and evaluation of
policies and programs so that women and men benefit equally and that inequality is not perpetuated.

Gender-responsive approach: Particular needs, priorities, power structures, status, and relationships
between men and women are recognized and adequately addressed in the design, implementation,
and evaluation of activities. The approach seeks to ensure that women and men are provided equal
opportunities to participate in and benefit from an intervention. It promotes targeted measures to
address inequalities and promote the empowerment of women.

Gender gap: Disparity and inequality of conditions between women and men due to their position or
role in society. It concerns inequalities in terms of their participation, access to opportunities, rights,
power to influence and make decision, incomes and benefits, and control and use of resources.

Gender-Sensitive Indicator: An indicator that can be used at various levels to monitor and report on
socioeconomic and gender-sensitive changes over a period of time.

Program Framework Document: Document that sets forth the concept of a program that is proposed
for GEF financing.

Project Identification Form: Applicable document that sets forth the concept of a full- or medium-size
project that requests GEF financing.

Stakeholder: An individual or group that has an interest in the outcome of a GEF-financed activity or is
likely to be affected by it, such as local communities, indigenous peoples, civil society organizations,
and private sector entities comprising women, men, girls, and boys.

Stakeholder engagement: A process involving stakeholder identification and analyses, planning of
stakeholder engagement, disclosure of information, consultation and participation, monitoring,
evaluation, and learning throughout the project cycle. The process also addresses grievances and
includes on-going reporting to stakeholders.

26

2. Checklists

(i) Checklist for project identification stage

Project
Identi fication

Early Opportunities to Integrate Gender

Understand project
context, problem,
root causes, and
drives

▪ Consider how the anticipated project and its outcomes may affect women and men differently
▪ Consider how the underlying gender constraints may intersect with project objectives
▪ Reflect on socioeconomic, as well as the institutional and political context of the project

regarding gender equality opportunities and risks

Collect and review
data/information

▪ Examine available qualitative and quantitative data and information that may reveal gender
issues in the sector or country of your project

▪ Collect relevant sex-disaggregated baseline data and information, and determine additional
information needs

Consult
stakeholders and
prospective
partners

▪ Use participatory methods to guarantee equal opportunities for women and men to participate
and contribute to project design

▪ Assess potential barriers for women to participate and contribute to project planning and design
▪ Identify and consult with gender experts and local civil society organizations and women groups

Determine staffing
and budget

▪ Define responsibilities for integrating gender aspects into project design (e.g., ensuring that job
descriptions are explicit)

▪ Consider a gender-balanced project design team and use of local gender experts
▪ Allocate sufficient funds for gender analyses and participatory stakeholder consultations

27

(ii) Checklist for the project development stage

Project
development

Opportunities to Integrate Gender

Gender
Analysis

▪ Consult gender experts, civil society organizations, and women’s groups in the country/sector to help
identify key gender issues

▪ Collect and analyze sex-disaggregated information and baseline data (e.g., laws, policies, socioeconomic
trends, and norms that might affect the opportunities of women and men to contribute to the project

▪ Analyze implications of gender barriers that may prevent women or men from having equal opportunity
to benefit from project activities and results

▪ Identify opportunities to empower women to support project success and sustainability

Stakeholder
identification
and
analysis

▪ Conduct participatory stakeholder analyses and consultations to determine rights, roles, priorities, and
capabilities of women and men (e.g., different dependence and needs in terms of, say, health, livelihood,
and/or income) on resources and issues at stake; different influences and impact of project on women and
men (e.g., how gender barriers may affect project success or have potential adverse impact on women and
girls); men and women’s concerns, needs, capabilities, and opportunity to contribute to the project

▪ Determine how to involve and engage with different groups of stakeholders

Develop the
theory of
change

▪ Consider how anticipated project results may affect women and men differently and how addressing
gender gaps could support project success and sustainability (e.g., by improving women’s access to
resources or decision making)

▪ Link environmental issues with gender equality objectives (e.g,. how women’s empowerment could
promote sustainable practices)

▪ Reflect on whether identified gender issues require revision of the theory of change

Check
activities
outcomes,
outputs

▪ Reflect on risks and opportunities of the project and how project benefits may be different for women and
men

▪ Reflect on whether there are any entry points or opportunities for the project to support gender equality
and/or women’s empowerment

▪ Determine whether identified gender issues require revision of project components (e.g., outcomes,
outputs, and activities)

Refine results
frameworks

▪ Disaggregate indicators by sex where possible and, where relevant, refine indicators to go beyond only
measuring participation to capture results and impact (e.g., income and productivity gains for women and
men, improved access to resources and services, reduced workload)

▪ Determine what types of data must be collected to track gender-related project results

Prepare
budget and
staffing plan

▪ Ensure that responsibilities for integrating gender aspects during project implementation are explicit in
job descriptions or terms of references

▪ Consider a gender-balanced project team and the use of local gender experts with expertise on gender
analysis and mainstreaming

▪ Allocate sufficient funds to implement the gender action plan

28

(iii) Guiding questions to consider at the CEO Endorsement stage

1. Were key stakeholders, including women and men, engaged in the preparation of the project?

▪ Were gender experts or women’s groups, civil society, and indigenous peoples involved in project design? If so how?

▪ Were barriers of marginalized stakeholders identified and, if so, were they addressed?

▪ Were gender experts or women’s groups involved in project design?

▪ Were standards of free, prior, and informed consent adhered to throughout the consultation stages?

2. Did the project conduct an adequate gender analysis during project development?

▪ Were the needs, access to, and control over resources by women and men alike (e.g., power, time, financial resources)
analyzed?

▪ Were any key gender issues and/or barriers identified that could impact the project’s ability to achieve its results or
prevent women and men from benefiting equally?

▪ Will men and women have equal access to participation in the project?

▪ How will gender inequalities, laws, policies, and norms affect the achievement and sustainability of project results?

▪ Does the project have the potential to contribute toward gender equality and women’s empowerment? If so how?

▪ Did the information and finding of gender analysis explicitly feed into project design?

3. Does the project have a gender-responsive project results framework with sex-disaggregated and gender-responsive
indicators?

▪ Were sex-disaggregated data collected to track gender-related project performance and results? Are they adequately
able to measure impacts on women and men alike?

▪ Have the outputs been designed to be relevant and beneficial for both women and men?

▪ Have specific outcome indicators referring to gender (men and women) been developed?

▪ Will planned activities reach and involve women and men alike?

▪ Is there a specific budget for gender-related activities?

4. Does the project have the resources and capacity to deliver gender components?

▪ Have financial inputs been assessed to ensure that men and women alike will benefit from the planned project? Does
project staff have adequate capacity and knowledge to address gender components of the project or has a gender
expert been requited?

29

(iv) Examples of sex-disaggregated indicators

C
o

n
su

lt
at

io
n

p
ar

ti
ci

p
at

io
n

▪ Number and percentage of men and women actively participating in consultations, workshops, and
committee meetings

▪ Number of women and men in decision-making positions relating to the activities or in the project
context

▪ Number and percentage of women and men serving in leadership positions relating to the areas of
intervention or in the project context

▪ Number and percentage of men and women, by social group, consulted about project plans

B
e

n
e

fi
t

sh
ar

in
g ▪ Number of women and men benefitting from organized workshops and trainings opportunities within

the program or project

▪ Number of women and men receiving program or project benefits

▪ Number of women and men benefitting from tools and resources

▪ Number of women and men benefiting from financial investments, due to program interventions

▪ Number of women and men engaged in benefit-sharing discussions

▪ Number of poor households that are project beneficiaries; number headed by men/women.

A
cc

e
ss

 t
o

 r
e

so
u

rc
e

s

an
d

 a
ss

e
ts

▪ Number of men who have ownership of land in their name

▪ Number of women and men who have access to land, water and forest resources.

▪ Number of women and men who have knowledge of laws relating to areas of intervention

▪ Number of women and men trained on land-right issues (e.g., land tenure/security rights)

▪ Number of women who have ownership of land in their name (e.g., land titles and tenure security)

▪ Number of women of in a leadership position with regard to land, water, forest and other biological
resources (e.g., entrepreneur, manager, lead farmer)

30

3. Additional Resources

Tools and guidelines

1. GEF(forthcoming): E-course on Gender and the Environment

2. GEF forthcoming): Emerging Best Practices in Mainstreaming Gender at the GEF

3. IUCN (2013): Framework for Conducting Gender Responsive Analysis (available at
http://cmsdata.iucn.org/downloads/framework_gender_analysis.pdf)

4. UNIDO (2015): Guide on Gender Mainstreaming: Environmental Management Projects (available at
 www.unido.org/sites/default/files/2015-02/Gender_Environmental_Management_Projects_0.pdf)

5. UNDP (2010): Gender, Climate Change and Community-based Adaptation (available at
 http://www.undp.org/content/dam/aplaws/publication/en/publications/environment-
energy/www-ee-library/climate-change/gender-climate-change-and-community-based-adaptation-
guidebook-/Gender%20Climate%20Change%20and%20Community%20Based%20Adaptation%20(2).pdf)

6. World Agroforestry Centre: Compilation of Gender Research Methods and their Application
(Available at http://www.worldagroforestry.org/gender/gender-research-methods)

7. UNDP (2016): How to Conduct a Gender Analysis: A guidance Note for UNDP Staff (available at
https://info.undp.org/sites/bpps/SES_Toolkit/SES%20Document%20Library/Uploaded%20October%202016
/UNDP%20Guidance%20Note%20how%20to%20conduct%20a%20gender%20analysis.pdf)

8. FAO (2018) Guidance note on gender-sensitive vulnerability assessments in agriculture (Available at
http://www.fao.org/3/I7654EN/i7654en.pdf)

9. FAO (2017) Training module: How to integrate gender issues in climate-smart agriculture projects
(Available at http://www.fao.org/3/a-i6097e.pdf)

10. FAO (2015) Gender in Climate-Smart Agriculture Module 18 for the gender in agriculture (Available
at http://www.fao.org/3/a-i5546e.pdf)

Online databases

1. World Bank Gender Databank (available at http://datatopics.worldbank.org/gender/)

2. UNDP Gender Inequality Index (available at http://hdr.undp.org/en/content/gender-inequality-
index-gii)

3. UNDP Gender Development Index (available at http://hdr.undp.org/en/content/gender-
development-index-gdi)

4. FAO Gender and Land Rights Database (available at http://www.fao.org/gender-landrights-
database/en/)

5. The Environment-Gender Index (available at http://genderandenvironment.org/egi/)

6. FAOSTAT (available at: http://faostat3.fao.org/home/E)

7. AQUASTAT: FAO’s global water information system (available at: http://www.fao.org/nr/water/
aquastat/data/query/index.html?lang=en)

http://cmsdata.iucn.org/downloads/framework_gender_analysis.pdf
http://www.unido.org/sites/default/files/2015-02/Gender_Environmental_Management_Projects_0.pdf
http://www.undp.org/content/undp/en/home/librarypage/environment-energy/climate_change/gender/gender-climate-change-and-community-based-adaptation-guidebook-.html
http://www.worldagroforestry.org/sites/default/files/compilation-of-gender-research-methods.xls
https://info.undp.org/sites/bpps/SES_Toolkit/SES%20Document%20Library/Uploaded%20October%202016/UNDP%20Guidance%20Note%20how%20to%20conduct%20a%20gender%20analysis.pdf
https://info.undp.org/sites/bpps/SES_Toolkit/SES%20Document%20Library/Uploaded%20October%202016/UNDP%20Guidance%20Note%20how%20to%20conduct%20a%20gender%20analysis.pdf
http://www.fao.org/3/I7654EN/i7654en.pdf
http://www.fao.org/3/a-i6097e.pdf
http://data.worldbank.org/topic/gender
http://datatopics.worldbank.org/gender/
http://hdr.undp.org/en/content/gender-inequality-index-gii
http://hdr.undp.org/en/content/gender-inequality-index-gii
http://hdr.undp.org/en/content/gender-inequality-index-gii
http://hdr.undp.org/en/content/gender-development-index-gdi
http://hdr.undp.org/en/content/gender-development-
http://hdr.undp.org/en/content/gender-development-
http://www.fao.org/gender-landrights-database/en/
http://www.fao.org/gender-landrights-
http://www.fao.org/gender-landrights-
http://genderandenvironment.org/egi/
http://faostat3.fao.org/home/E
http://www.fao.org/nr/water/

31

Multilateral Environmental Agreements and Gender

United Nations Convention on Biological Diversity
Convention text: Recognizes “the vital role that women play in the conservation and sustainable use of biological diversity and
(affirms) the need for the full participation of women at all levels of policy-making and implementation for biological diversity
conservation”. Preamble
Gender Action Plan (https://www.cbd.int/gender/action-plan/)
Objectives:
▪ To mainstream a gender perspective into the implementation of the Convention and the associated work of the Parties and

the Secretariat
▪ To promote gender equality in achieving the objectives of the Convention, the Strategic Plan for Biodiversity 2011−2020 and

the Aichi Biodiversity Targets
▪ To demonstrate the benefits of gender mainstreaming in measures toward the conservation of biodiversity, sustainable use

of the components of biodiversity, and fair and equitable sharing of benefits arising out of the utilization of genetic resources
▪ To increase the effectiveness of the work under the Convention on Biological Diversity.

United Nations Convention to Combat Desertification
Convention text: Stresses “the important role played by women in regions affected by desertification and/or drought, particularly
in rural areas of developing countries, and the importance of ensuring the full participation of both men and women at all levels in
programs to combat desertification and mitigate the effects of drought.” Prologue The Parties commit themselves to “promote
awareness and facilitate the participation of local populations, particularly women and youth, with the support of non-
governmental organizations, in efforts to combat desertification and mitigate the effects of drought.” Article 5.
Gender Action Plan (https://www.unccd.int/publications/gender-action-plan)
Objectives:
▪ To enhance women’s role as agents of change by addressing the gender inequalities they face;
▪ To build the capacities of women and girls to access the resources they need to improve their livelihoods, manage land

sustainably and become resilient to drought;
▪ To build the technical capacities of UNCCD stakeholders at all levels to design and implement gender-responsive plans and

programmes, including in LDN interventions;
▪ To develop a baseline on gender-related issues in land degradation and desertification, and monitor, report and regularly

review progress in the implementation and achievement of objectives;
▪ To mobilize adequate resources to achieve these objectives.

UN Framework Convention on Climate Change - Including Paris Agreement
Under the Paris Agreement (1/CP.21) Parties acknowledge that as climate change is a common concern of humankind:
Parties should when taking action to address climate change, respect, promote and consider their respective obligations on
human rights, the right to health, the rights of indigenous peoples, local communities, migrants, children, persons with disabilities
and people in vulnerable situations and the right to development, as well as gender equality, empowerment of women and
intergenerational equity"
Gender Action Plan (https://unfccc.int/resource/docs/2017/sbi/eng/l29.pdf)
Objectives:
The GAP sets out, in five priority areas, the activities that will drive the achievement of its objectives.
▪ Capacity-building, knowledge-sharing and communication. The GAP seeks to enhance the understanding and expertise of

stakeholders on the systematic integration of gender considerations and the application of such understanding and expertise
in the thematic areas under the Convention and the Paris Agreement and in policies, programmes and projects on the
ground.

▪ Gender balance, participation and women’s leadership. The GAP seeks to achieve and sustain the full, equal and meaningful
participation of women in the UNFCCC process.

▪ Coherence. The GAP seeks to strengthen the integration of gender considerations within the work of UNFCCC bodies, the
secretariat and other United Nation entities and stakeholders towards the consistent implementation of gender-related
mandates and activities. FCCC/CP/2017/11/Add.1 16.

▪ Gender-responsive implementation and means of implementation. The GAP aims to ensure the respect, promotion and
consideration of gender equality and the empowerment of women in the implementation of the Convention and the Paris
Agreement.

▪ Monitoring and reporting. The GAP seeks to improve tracking in relation to the implementation of and reporting on gender-
related mandates under the UNFCCC.

https://www.cbd.int/gender/action-plan/
https://www.unccd.int/publications/gender-action-plan
http://unfccc.int/meetings/paris_nov_2015/session/9057/php/view/decisions.php
https://unfccc.int/resource/docs/2017/sbi/eng/l29.pdf

32

Minamata Convention on Mercury
Convention text
▪ Recognizes “health concerns, especially in developing countries, resulting from exposure to mercury of vulnerable

populations, especially women, children, and, through them, future generations”. Preamble.
▪ Calls for “strategies to prevent the exposure of vulnerable populations, particularly children and women of child-bearing age,

especially pregnant women, to mercury used in artisanal and small-scale gold mining”. Annex C on artisanal and small-scale
gold mining.

Key decisions
▪ Guidance on addressing gender, Child Labor in artisanal and small-scale gold mining for national action plan development.

COP 1/ decision UNEP/MC/COP.1/17. 2017.
▪ Gender balance taken into account in evaluation to assess experiences in implementing Strategic Approach 2006−2015.

UNEP/MC/COP.1/INF/11. 2017.

Basel Convention on Control of Transboundary Movements of Hazardous Wastes and their Disposal
Convention text
▪ The Conference of the Parties to the Basel Convention has made commitments to gender equality under the BRS Gender

Action Plan.
▪ Under Decision BC-13/20, the Conference of the Parties recognized that efforts still needed to be made to ensure that

women and men, boys and girls, from all Parties are equally involved in the implementation of the Convention.

Rotterdam Convention
Convention text
▪ The Conference of the Parties to the Rotterdam also reiterated their commitment to gender equality in Decision RC-8/13 in

which they recognized the efforts that still need to be made to ensure equal participation of men and women, boys and girls,
in decision making on gender-responsive hazardous chemicals and waste policies.

▪ The appointment of experts in the Chemical Review Committee, a subsidiary body under the Rotterdam Convention must
take into account gender. Article 18

Stockholm Convention on Persistent Organic Pollutants (2001)
Convention text
▪ The Stockholm Convention includes gender considerations in its text especially in recognition of the potential impacts POPs

can have on human health, especially on women, including pregnant and breastfeeding women.States that Parties are
“aware of the health concerns, especially in developing countries, resulting from local exposure to persistent organic
pollutants, in particular impacts upon women and, through them, upon future generations”. Preamble.

▪ Parties undertake to “where appropriate, cooperate directly or through global, regional and subregional organizations, and
consult their national stakeholders, including women’s groups and groups involved in the health of children, in order to
facilitate the development, implementation and updating of their implementation plans“ Article 7

▪ Parties shall “promote and facilitate… development and implementation, especially for women, children and the least
educated, of educational and public awareness programmes on persistent organic pollutants, as well as on their health and
environmental effects and on their alternatives”. Article 10.

▪ The Conference of the Parties to the Stockholm Convention also decided at their first meeting that the appointment of the
members of the Persistent Organic Pollutants Review Committee, a subsidiary body under the Stockholm Convention shall
take into account gender. (Annex to decision SC-1/7).

Gender Action Plan- BRS Conventions (http://www.brsmeas.org/Gender/BRSGenderActionPlan)
The commitments of the BRS Conventions to gender mainstreaming were then enshrined in the Gender Action Plan which was
originally adopted in 2013 and updated in 2016. The Action Plan provides a blueprint for short, medium and long-term actions to
be taken to promote gender equality within the Secretariat and gender mainstreaming in its programme of work and activities.
The objectives of the Gender Action Plan are to:
▪ Promote the consideration of gender issues in hazardous chemicals and waste management at the national and regional

levels;
▪ Develop an understanding and support from BRS staff on the issue of gender equality;
▪ Ensure that the Secretariat’s programmes and projects are planned and implement from the gender equality perspective;
▪ Support staff in achieving a sustainable work-life balance.

http://www.brsmeas.org/Gender/BRSGenderActionPlan

