1

 Handbook in Gender

 and Empowerment Assessment

 NORAD

 Norwegian Agency for

 Development Cooperation

 1999

Table of contents

PREFACE– Norwegian Policy ………………………………………..……. 3

Chapter 1

Purpose of the Handbook ………………………………………
4

Chapter 2

Overview and concept……………………………………………
5

2.1 Why?

5

2.2 By whom? …………………………………………………………
6

2.3 What? ……………………………………………………………..

2.4 How? ………………………………………………………………
7

8

Chapter 3

Assessment at the different stages of the Programme and

Project Cycle – When to use ……………………………………
9

Stage 1 – Preparation Phase ………………………………………….
10

- Mandate for dialogue……………………………………………….
10

- Appraisal ……………………………………………………………
11

- Appropriation ………………………………………………………
11

- Agreement …………………………………………………………..
11

Stage 2 – Follow-up …………………………………………………..
11

Stage 3 – Completion …………………………………………………
12

Chapter 4

Projects promoted by NGOs and private enterprises ……
13

Chapter 5

Gender & Empowerment assessment

THE MATRIX…………………………………………………………
14

1) OECD/DAC's Policy Marker (Short summary)………………….
15

2) PTA/ØKOSYS-score (Short summary) ……………………….
15

3) How to decide on the correct scores…………………………….
16

Chapter 6

How to read the rows ……………………………………………
18-27

Annex 1 – Reporting of Statistics and Policies objectives on Aid to OECD/DAC

Annex 2 – Økosys / PTA

Preface

norwegian policy
Norwegian development cooperation aims to contribute to improved economic, social and political conditions in developing countries within the framework of sustainable development. The promotion of equal rights and opportunities for women and men in all areas of society is one of six main target areas.

In the Norwegian Strategy for Women and Gender Equality in Development Cooperation 1997-2000 six areas are emphasised as of key importance to enhance the position and opportunities of women. These are human rights, decision-making, economic participation, education, health and the management of natural resources and the environment. The Strategy underlines how important it is that both women and men participate at every decision-making level in the development process. Both women and men must be involved in the planning and implementation of development cooperation projects, participate in delegations, take equal part in economic development and get equal educational opportunities. Development cooperation must safeguard the health and interests of men and women affected by environmental degradation and make actively use of their expertise as regards society, nature and the environment.

The system for gender and empowerment assessment presented here is a guide to how development cooperation can be sensitised to the empowerment needs of women and men.
 What is empowerment?

Empowerment means increased opportunity

for women and men to control their life:

It gives:

-power to make decisions

-power to have your voice heard

-power to put things on the agenda

-power to negotiate on something

 that is not negotiable

-power within yourself to challenge

 past customs

Chapter 1

purpose of the handbook

NORAD’s operational guidelines require assessment of gender consequences to be performed for all NORAD-funded development projects and programmes. NORAD's role is to assess project proposals presented by the partner, not participate in project formulation or planning. Although, NORAD may, upon request, provide financial support to the partner country at this early stage to ensure adequate pre-studies and plans.

Therefore, this is not a manual for conducting full scale gender and empowerment analysis of projects. Rather, it is a guide that will assist the user to identify the need for such analysis. The handbook does however provide guidelines for NORAD's requests for gender analysis at the various stages of the project cycle: project appraisal, appropriations, progress reporting, project reviews and evaluations.

The handbook is a supplement to NORAD’s Manual for Programme and Project Cycle Management, covering Gender & Empowerment Assessment. Similar handbooks will cover the following fields1):

· Economic and Financial Assessment (1998)
· Environmental Assessment (Under preparation)
· Institutional Assessment (Under preparation)
· Human Rights Assessment (under preparation)

Chapter 2

overview and concept

Who participates?

Who decides?

Who benefits?
These three questions are crucial when social change is being planned. The Gender Empowerment Assessment focuses on gender.

2.1

Why ?

Having adhered to the UN Declaration of Human Rights and signed the Conventions Against the Discrimination of Women and Children and the Declarations and Action Plans from the UN International Conferences of the 1990s, most governments of the world have pledged to protect human rights and make special efforts to promote the interests of women. So has Norway, as specifically stated in the Norwegian White Paper (no. 19, 1995-96): A changing World. Main elements of Norwegian policy towards developing countries, and the Strategy for Women and Equal Opportunities Oriented Development Assistance (1997). Renewed emphasis on gender and empowerment is also a follow-up of OECD/DAC: Shaping the 21st Century, the Contribution of Development Co-operation (1996).

In order to make development cooperation more sustainable and more cost-effective it is necessary to pay greater attention to the female half of the populations. The incorporation of women´s interests in development planning and implementation will also promote the interests of women as equal partners in development, in line with the many pledges done in international fora since the onset of the UN Women´s Decade in 1975. To succeed in making development cooperation more gender conscious, a simple method assessing gender impact has been wanting. With the present Gender Empowerment Assessment approach it is hoped that development projects will be more gender aware, and more geared towards the interests of the weaker part, who in most cases turn out to be women.

This handbook presents a method for Gender Empowerment Assessment (GEA) in a matrix which records how a development project
 affects women and men in terms of empowerment.

The questionnaire has three columns that records:

1) impact on women in relation to empowerment factors

2) impact on men in relation to empowerment factors

3) the need to follow up the assessment if basic data is missing

It addresses three challenges in one, as enhanced awareness regarding gender and empowerment is likely to contribute to:

1) making development cooperation more sustainable and more cost-effective

2) strengthen women's and men's rights and opportunities

3) promote the interests of women as equal partners in development.

GEA assesses development impact on women and men in terms of 10 empowerment factors. It is a simple tool, with which to assess, compare and discuss project plans, results and impact. The approach can be used during all the stages of the project cycle, as a supplement to NORAD's LFA handbook and Manual for programme and project cycle management, and The Royal Norwegian Ministry of Foreign Affairs Evaluation Handbook.

It should be emphasised that the GEA is a tool which enables the user to assess the empowerment aspects in projects and programmes. An important goal with the GEA is to contribute to enhanced awareness of gender and equality aspects within development cooperation. Such awareness will in turn assist the user in deciding whether or not a full fledged gender impact analysis should be carried out and what are the most critical questions to be asked.
2.2

By whom ?

The Gender Empowerment Assessment facilitates the recipient responsibility approach which emphasises leadership by partner governments and local actors. Within this policy it is NORAD’s responsibility to:

“Secure the mainstreaming of equality considerations in processes and products to

support the efforts of partners to promote equality. This includes support to partner capacity to mainstream equality considerations into policies, strategies and programmes”.

The integration of GEA at all stages of the project cycle provides such a support.
The primary target groups for the GEA are NORAD and embassy personnel and consultants hired by NORAD / Embassy in connection with various engagements. The GEA may of course also be used by NGOs, cooperating institutions and representatives for the partner countries.
2.3

What ?
The Assessment addresses whether and to what degree a project

 1.
provides women/men with increased access to basic social infrastructure

 2.
enhances female/male access to resources and technology

 3.
betters women/men's health

 4. provides women/men with more or better education and training

 5.
enhances women/men’s income opportunities

 6.
identifies barriers to women/men's participation in the project

 7.
promotes women/men's the opportunity to participate in the activity

 8.
provides women/men with increased opportunity to organise
themselves

 9.
gives women/men increased control over resources and technology

10. enhances women/men’s democratic rights.

The section below the assessment questionnaire relates to the Programme and Project Cycle Management, which emphasises the need for sufficient information at Stage 1 - Mandate for dialogue (Ref. page 12 in the Manual). However, “The Need for Follow-up”-column should be used throughout the project cycle, thus indicating what kind of follow-up that is needed at the various stages.

The matrix is organised to enable the user also to fill in the correct PTA scores, as well as the scores for OECD/DAC's Policy Marker. The matrix’s scoring system is basically parallel to that of PTA. A summary version on how to decide on the correct Policy Marker scores, as well as an explanation on the use of the PTA-cards and Statistic are found on page 16, immediately following the Matrix. More comprehensive explanations are found in Annex 1 (OECD/DAC) and Annex 2 (PTA).

The empowerment factors cover basic as well as strategic development needs. Factors 1 to 5 address immediate and basic needs, and should be reflected as project results (outputs). Factors 6 and 7 deals with the participation perspective, while factors 8 to 10 reflect more long term strategic needs i.e. means which enable people to improve their quality of life and should be reflected as project objective and goal. Both types of needs are central to the empowerment process. They are also interlocked and interrelated.

The assessment draws attention to whether the satisfaction of basic and strategic needs is likely to follow from a project’s plans and/or the way it is implemented. It also raises the awareness of planners and implementers of the major ways by which women and men can improve their lives. This makes GEA into a learning process that will lead to increased competence among development workers.

2.4

How ?

 The assessment of the project will relate to each of the empowerment factors as

· very satisfactory

· satisfactory

· no change

· unsatisfactory

· very unsatisfactory

In the Gender Empowerment Assessment (GEA) each empowerment factor is assessed and provided with an abbreviation of the above scoring. The result is a rapid overview of to what degree a project responds to women and men´s basic and strategic needs. The point is not that every intervention must lead to maximum gender impact, but that the attention must be raised to empowerment of women and men as a central development issue.

The assessment includes a follow-up column to visualise aspects that may need to be reconsidered in order to improve on planned or actual impact.

Chapter 3

assessment at the different stages of the programme and
project cycle - when to use
It is recommended that assessments of gender and empowerment impact are performed at several stages of the project cycle to support decisions. This is discussed below.

According to Norwegian policy for development cooperation the partner country should have the responsibility for project planning, including feasibility studies and impact assessment. This also includes gender impact analysis. The tasks to be undertaken by NORAD's programme officers in relation to gender and empowerment assessment of projects at various stages of the project are summarised below.

Stage of the project cycle
Responsibility of NORAD officer

1. Mandate for dialogue
· Undertake initial screening of projects and determine requests for partner country’s documentation regarding gender aspects

2. Appraisal
· Ascertain that appropriate information has been provided in the Draft Project Document

· Assess the projects with regard to gender impact

3. Appropriation
· Summarise (Draft Project Summary) results from appraisal in the Appropriation Document and Agreement. Special emphasis should be placed on gender and empowerment aspects

4. Agreement
· Agree with partner on key conditions and indicators regarding the gender aspects of the project (Agreed Project Summary)

5. Follow-up
· Check that the conditions regarding gender which are laid down in the Agreed Project Summary are followed up during the implementation period

· Make a Gender & Empowerment Assessment (GEA) of reports presented

· Ascertain that relevant gender assessments are included in reviews and evaluations

· Assess the need for an end review in order to analyse gender impact at the end of the project

6. Completion
· The completion report is an administrative closure of the project. However, this does not replace the need for end reviews (optional).

As can be seen, NORAD's role is to ascertain that the necessary information or analysis are provided by the partner and to use the information in decision making. More specifically, the NORAD programme officers need to assess:

· Under what circumstances the various kinds of information / analysis should be requested.
· Whether the necessary level of information / analysis has actually been provided in the Project Document.
· How to interpret the information presented in the Project Document, to identify possible shortcomings and ask the necessary questions.
· What results, elements and indicators from the information / analysis should be included in the Appraisal and Agreement.
Many years of experience suggest that the initial stages of a project are of specific importance, though more difficult to assess. An assessment through GEA may be insufficient when it comes to how complex projects will work in the field. Thus, in some cases, it may be necessary to conduct a more comprehensive analysis of the possible gender impact; a separate study which is regarded as an immediate follow-up from the initial assessment. To enter the right track from the very beginning may save a lot of difficult adjustments and changes at later stages.

GEA provides a tool with which to plan and assess projects in terms of gender and empowerment. The approach may be used by all partners and at each stage of the project cycle as a supplement to the Manual for Programme and Project Cycle Management which lays down the general rules for project cycle management. As a supplement, the GEA matrix may be routinely attached to project documents as they are prepared during the project cycle, e.g. the Mandate for dialogue, Appraisal Document, the Appropriation Document, Reviews and Evaluation Reports.

Stage 1 – The Preparatory Phase

Mandate for dialogue
 In the preparatory phase NORAD conveys basic principles for support, and appraises the Partner's proposals and plans. A Partner Country has full responsibility for project planning and carries out feasibility and impact assessment studies according to its own rules and regulations. NORAD is responsible for communicating its policy concerns and conditions for support in dialogue with the Partner. In connection with the Mandate for Dialogue the GEA may be used as an initial screening to identify areas in which NORAD needs more information in order to make an appraisal of the project. Ref. Programme and Project Cycle Management Manual, Page 12, item 4-The need for information.

NORAD does not demand that the Partner’s Programme Document be written in a specific format, but a minimum of information is required in the Project Document in order to make an appraisal of the project. In the event that the Partner fails to produce the required information on gender and empowerment NORAD may provide financial and/or technical assistance to the Partner during the planning process as regards gender impact assessment.
Appraisal
The appraisal is NORAD´s examination of the Draft Programme Document before it is recommended for funding. Gender impact is a factor to be emphasised in the appraisal. To this effect GEA should be made a routine part of the appraisal or used as a checklist to ascertain possible impact.

Appropriation
The Appropriation Document, which is NORAD's approval of the project gives a final assessment of the project's objectives, relevance and sustainability. The inclusion of a GEA will signalise how a project may be expected to meet gender and empowerment concerns.

Agreement
Through the appraisal exercise and the subsequent dialogue with the Partner NORAD must ensure that adequate and realistic requirements for monitoring and reporting regarding gender is laid down in the Agreement. This shall be finally agreed upon in the negotiations regarding the Agreement and be followed closely during implementation.
Stage 2 - Follow-up
The Partner is responsible for the project implementation and for establishing a monitoring system that provides NORAD with information on progress and achievements. This should as far as possible follow the Partner's standard procedures, but must meet the needs of NORAD as specified in the Agreement.

Progress Reports shall in addition to reporting on outputs and expenditures, discuss problems or risks e.g. related to sustainability and external factors.

The Progress Reports provide the partners with the main feed-back through which to assess implementation and discuss future support.

There are different types of project reviews but all aim to improve management by making information on project performance and implementation available to the partners. Whether the review aims to assess sustainability, relevance, impact, effectiveness or efficiency and whether it is carried out by NORAD or jointly with the partner country, gender impact assessment should be an integral part of the process. For this reason, due to its simple format, and as a formula suitable to most interventions, GEA should be used as a standard component and attached to Terms of References as a routine.

The purpose of the Annual Meetings is to discuss progress, achievements and fulfilment of agreed obligations. Workplans and budgets for the following year are also presented to the meeting for approval. If a review has been carried out, follow-up measures are agreed upon in the Annual Meeting. The GEA shall be used in this dialogue as a checklist on gender impact both related to past performance and future plans.

To promote equal opportunities between women and men it is important to ensure the participation of people with competence on gender questions in study teams, delegations, etc. The person(s) should have a role as catalyst and make sure that all team members assess the gender dimension.

Stage 3 - Completion

The project is completed when agreed outputs are achieved, the time frame has expired and / or the available funds have been fully utilised. At this stage, a gender and empowerment impact assessment will no longer have any impact on the project's success. However, the projects sustainability depends strongly on the provisions made for participation of women and men throughout the project cycle.

When a project is ending, a Completion Document referring back to the Programme Document and the Agreement is issued. The Completion Document represents the administrative closure of the project, while project performance, impact and sustainability may be assessed in end reviews. Careful emphasis should be placed on the gender and empowerment aspects.

Chapter 4

projects promoted by NGOs and private enterprises

Projects promoted by Norwegian NGOs and private enterprises are subject to the same requirements with regard to Gender Empowerment Assessment.

NORAD does not expect the organisation and enterprise in question to carry out a full assessment in accordance with this handbook. Nevertheless, NORAD will require that the application from the Norwegian partner elaborates upon the gender aspects according to guidelines which should be integrated in the application form issued by NORAD. Before presenting the project to the decision body within NORAD, the desk officer will apply the GEA matrix in the same way as for government to government projects. In cases where a comprehensive GEA is needed, this may be undertaken by NORAD’s Technical Department or by external consultants.

With regard to NGO and private sector projects, NORAD is mainly playing the role of a responsive donor by considering applications from NGOs and private enterprises supported by requests and documentation from the host government when relevant. For these projects NORAD will apply the GEA according to the procedures laid down for government to government projects as described in chapter 3.

CHAPTER 5

Gender and Empowerment Assessment

Project Identification no.…… …DAC-sector code…………Mandate…… Appraisal…… Appropriation……. Review……. Completion……..Project start: 19……Project end: 19…….

Total allocation: NOK………………. Total NORAD-allocation: NOK……………….

Matrix filled in by (Name and section)……………………………… Date………………

PROJECT GOAL AND OBJECTIVES:

TARGET GROUP(S) IN FOCUS:

BASIC AND STRATEGIC

EMPOWERMENT FACTORS
Degree of Impact
Score:
GENDER ASSESSMENT

CONSIDERABLE IMPACT
VS

SOME IMPACT
S

NO CHANGE
NC

NEGATIVE IMPACT
U

NO INFORMATION
VU
Women

(W)
Men

(M)
Follow-up:

 W or M

1.
Does the project enhance wo/men's access to basic infrastructure

(water, roads, housing)?

2.
Does the project enhance wo/men's access to resources and / or

technology?

3.
Does the project better wo/men's health?

4.
Does the project enhance wo/men's opportunities for education

and training?

5.
Does the project enhance wo/men's income opportunities?

6.
Does the project identify barriers to wo/men's participation in the project?

7.
Does the project design promote wo/men as active partners in the project?

8.
Does the project enhance wo/men's opportunity to organise?

9.
Does the project enhance wo/men's control over resources and/or

technology?

10.
Does the project enhance wo/men's democratic rights?

Need for Follow-up
Additional/

supplementary

information needed
Limited study needed (to be defined in dialogue with partner)
Full scale analysis needed (to be defined in dialogue with partner)

Type of Data:

OECD/DAC Policy Marker score: (Mark with x):
 PTA-appraisal score: (Mark with x):

 0……….. 1………….. 2…………….
 VS…….. S……… U……… VU……………

1) OECD/DAC Policy Marker scoring:

If this is the first time you are using the handbook you should refer to the Annex 1 – OECD/DAC Reporting on Statistics and Policy Objectives of Aid - before deciding on the correct score.

The below check-list is to assist the more experienced user in marking off the correct Policy Marker score.

If the criteria a) and b) in the OECD/DAC Policy Marker have been met, i.e. the promotion of gender and equality perspective is a primary or secondary policy objective of the project, this indicates a clear probability of satisfying two or more of the criteria under c). If this is the case either the Policy Marker score 2 or 1 may be marked off. A 0-score is given when gender and equality perspectives are not included as an explicitly targeted objective in the project. This does not mean that there may not be a gender dimension in the intervention.

C) Gender analysis has been incorporated into activity design so that the activity

meets two or more of the following criteria:

i)
Gender sensitive strategies and implementation plans are incorporated

and reflected in the activity budget.

(Ref. factor 6 and 7 in GEA-matrix)

ii)
Specific means have been designed to help overcome identified barriers

to women’s full participation in the activity.

 (Ref. factor 6 and 7 in GEA-matrix)

 iii)
Specific means have been included to help ensure equitable partici-

 pation and control by women and men over the activity output

 (Ref. factors 1-10 in GEA-matrix)

iv)
Gender sensitive indicators including impact indicators have been or

 will be developed for monitoring and evaluation

 (Ref. factors 1-5 in GEA-matrix)

v)
Gender skills are used in design and will be used in implementation

 and monitoring.

 (Ref. factors 8–10 in GEA-matrix)

vi)
Gender sensitive consultation is carried out at all levels and stages.

(Ref. factor 6 and 7 in GEA-matrix)

2) PTA-score

The scoring system in the GEA-matrix is basically parallel to that of PTA:

Considerable impact
=Very satisfactory (VS)

Some impact

=Satisfactory (S)

Negative impact

=Unsatisfactory (U)

No information

=Very Unsatisfactory (VU)

The No change-score (NC) will not be found in the PTA scoring system. Depending on the nature of the project a NC-score may indicate that further information is needed, or the project may be of a design or in a phase which indicates that change in the empowerment situation for women and men can not be expected. (For further information, ref. Annex 2 of the Handbook).

3)
HOW TO DECIDE ON THE CORRECT SCORES IN GEA
The three columns in the GEA record:

1) impact on women in relation to the empowerment factors

2) impact on men in relation to the empowerment factors

3) the need to follow-up the assessment if basic data are missing.

GEA can be used throughout the project cycle (See Chapter 3) to assess project plans, monitor implementation and evaluate results. In the first case it is the expected results and impact in relation to objectives or plans that are assessed, in the latter case actual results and impact. Scoring procedure will be the same.

The assessment opens with some general questions to establish project identity, sector, country, and whether the assess​ment is part of the preparatory phase, the follow-up or completion phases. Project allocation and expenditure are other background data as are the name and section of the person filling in the matrix, and the date when the assessment is carried out.

Impact with respect to the empower​ment factors is coded separately for women and for men. The scores very satisfactory to very unsatisfactory reflect four degrees of impact, and a no information option. The latter is regarded as very unsatisfactory, to highlight the risk of not knowing and to encourage those responsible to seek sufficient information to assess expected or actual impact.

· Considerable impact

= vs (very satisfactory)

· Some impact

= s (satisfactory)

· Neutral or no change

= nc (no change)

· Negative impact

= u (unsatisfactory)

· No information is available
= vu (very unsatisfactory)
The women and men affected by a project may include:

· Beneficiaries and/or stated target group. Example: People receiving water from a water project.

· People involved in the project. Example: People employed in or by the project.

· People otherwise (positively or negatively) affected.

“People otherwise (positively or negatively) affected” cause the greatest challenge as regards scoring. It is the projects impact on the poorer segments of society that is to be assessed, whether these be “beneficiaries” or “otherwise affected”. An example is female traders whose trade improves because of the influx of project money or the construction of a road.

A project whose major result is to provide services, make resources available, increase incomes or enhance democratic rights, qualifies for a vs-score for each of these empowerment factors, for women and men, provided both women and men are targeted and reached to a “considerable degree”.

If data on gender is not available, efforts to locate such information must be made. If it cannot be ascertained whether a project benefits women, correct scores may be vs, s or nc for men, and VU for women. A high total score in the “no information” column may indicate that additional studies or a full fledged analysis on gender impact are needed.

The scores are not absolute, but indicative. Their main function is to raise attention and awareness to trends and tendencies as regards gender impact. The scores may also serve as a reference against which the progress of the project can be monitored, and the gender impact be compared over time.

The Follow-up needed column is relevant when impact is negative or information as to impact is missing. The need for follow-up is indicated by a W or M according to what gender needs special attention.
The section below the questionnaire refers to: Need for follow-up. This section is similar to the matrix used in Programme and Project Cycle Management (Mandate for dialogue). This does NOT mean that the matrix should only be used at the mandate stage. If the matrix is to function as an effective tool it should be used throughout the project cycle. Based on the scores given in the columns the user should indicate what kind of information that is needed and recommended follow-up.

The matrix also gives the possibility to insert OECD/DAC Policy Marker- and PTA -scores which is explained in the short summary on the page immediately following the matrix and in Annex 1 and 2.

For some projects empowerment is not an immediate issue. Needless to say, such projects are fully acceptable, provided other projects address short term practical and/or strategic gender needs. One example is financial support in connection with debt reductions. As a general rule, however, low gender scores should be considered as a warning signal and lead to further partner discussions or new impact studies.

Based on the GEA-scores and the explanations given in Annex 1 and 2, the user will be able to insert the Policy Markers and the PTA-scores.

Chapter 6

How to read the Rows
GEA is an assessment of how a project affects women and men along basic and strategic empowerment factors. In assessing impact each factor shall be considered separately and scores entered accordingly. In the following sections each factor is described somewhat closer, with examples as to scoring.
1) Does the project enhance women and men´s access to basic services?

Enhance access means improve availability and/or quality.

Basic Infrastructure includes public utilities and services, i.e. activities or meeting places/institutions that facilitate women and men’s everyday lives, run or financed by local or national authorities or other bodies.

Examples are:

· child care facilities, kindergartens, crèches

· electricity supply

· housing programmes

· roads, transportation, buses, ferries

· rural-, agricultural - or other extension programmes

· water, toilets, sewers

NB: Basic services like schools and health services are recorded under rows 3 and 5 and shall not be considered under row 1!

If improved access is the purpose of, or, during later project stages, the result of the project, and with equal impact for both gender, the correct score is VS both for women and men. If improved access is a secondary purpose, or if the project benefit men much more than women, the correct score is S for women, while the score for men may be VS. If no information is available on infrastructure impact for men, the correct score is vu.
Examples
Some projects may lead to services being reduced. When a large scale irrigation project causes water tables to sink, the household water becomes less accessible. The correct score is u for women (as they are the water collectors), and nc for men who have water brought to the home irrespective of how far it is to the water source. The negative score on basic infrastructure may in this case be compensated with a vs score in row 6 "income generating opportunities", as these may have been enhanced due to increased agricultural output both for men and women.

If a road is built and local interests of women as well as men are duly taken into consideration the impact is likely to be vs for both men and women. If the road speeds up motorised traffic and leads to men taking over marketing of produces from women, the appropriate score for men is S, for women U.
2)
Does the project enhance women and men´s access to resources and technology?

Enhance access means to improve availability and/or quality.

Resources are means, or reserves to draw upon to meet needs.

Technology are tools or equipment that facilitate, economise or speed up work operations.

 Examples of resources are:

· agricultural land, forest land, building land, fishing grounds

· crops, wild produces (mushrooms, firewood, medicinal roots and herbs)

· capital: cash, credit or gifts

· domestic and other labour,

· domestic animals, game, fish.

 Examples of technology are:

· agricultural equipment: tractors, ox-carts, silos, maize shellers.

· artisans tools; electric drills, steel nails, saws, knitting machines

· domestic equipment; electric stoves, raised mud ovens, cool boxes

· fisheries equipment

· industrial equipment; sewing machines, hammer mills

· IT, audiovisuals, mobile phones, radios, etc.

NB: Water based technology like taps is recorded as “basic infrastructure” (row 1). Medical technology is included into row 3 which focuses on health.

If improved access to resources and/or technology both for women and men is the purpose and later on the outcome of the intervention, VS is the correct score both for men and women. If improved access is a secondary consequence, but only for men, the correct score is S for men. If women are not affected or no information exists as to impact on women, NC or VU is the correct score for women. More often than not, negative scores should be taken as an impetus for further studies. In the follow-up column, this is indicated by a W and/or an M, to reflect which gender the follow-up should focus on.

Examples

Some projects may lead to resources being decimated or destroyed, as when road-, industrial- or dam projects appropriate agricultural land. If this is the case and both genders are affected negatively, the correct score is U for both women and men. A credit project may target women as primary beneficiaries and benefit men as a spin-off. In such cases the correct scores are VS for women and S for men. A credit project may make landowners lose former cheap labour as these choose to become self-employed. As landowners are affected negatively, but do not belong to the target group for Norwegian aid, this negative impact remains unrecorded.

3)
Does the project improve women and men's health?
 Improve health means to better wo/men’s physical and/or mental conditions.

Improved health and can be assessed in terms of

· reduction in the prevalence of illnesses

· reduction in the duration of illnesses

· reduced malnutrition

· reduced child and adult mortality

· reduced maternal and infant mortality

· feeling of well-being.

If improved health for both women and men is the purpose of the project, or a main result, the correct score is VS both for women and men. If improved health is a spin-off, but only for men, a S score shall be entered for men, and NC, U or VU for women depending on whether there is no or negative impact, or whether information on impact is unavailable. If data on impact on health is unavailable, further information is likely to be recommended. If so, this shall be reflected by a W in the follow-up column.

Some projects may lead to increased stress and poorer health for a majority of the people involved, as when large scale irrigation projects may result in more malaria or bilharzia. If this is the case, the correct score is U for both women and men.

Examples

An agricultural extension project may focus on cash cropping and marketing for sale to raise family- (or male) incomes. The result may be reduced food crop production, and increased dependency on purchased food. This shift in production pattern may result in less balanced diets, something which affects the most vulnerable family members, i.e. women and children. Men, on the other hand, may use their increased incomes on better food and more beer, and thus improve their own diet. In this case the correct scores is S for men (some positive impact on health) and U, (negative impact) for women. Impact on children is not part of the gender impact assessment, but where women are negatively affected it may be assumed that so are children.

A housing project aims to provide slum dwellers with permanent homes of their own. The houses provide the family with more space and more air. It can consequently be assumed, even if conclusive data has not yet been generated, that better health is a secondary consequence of the project, both for women and men. This shall be reflected in a S score for both men and women.
4) Does the project enhance women and men´s access to education and training?

Enhance access means to improve availability, quality or opportunities. This may be the case when a new school building makes education accessible to new groups, or more easily reached by those already in school.

Education and training include any formal and informal regular education and/or training that lasts for more than two weeks.

Examples are:

· primary, secondary and tertiary (university) education

· adult education, adult literacy, functional literacy

· technical and other training, including short (but not too short) formal courses

· skills training.

Informal courses, seminars and workshops that do not last more than one- to two weeks, are considered too short to qualify as empowering and shall consequently not be reflected in the scoring.

If education/training for both women and men is the purpose of the project, or its major impact, VS shall be entered both for women and men.

If there is some education/training impact, but only for women, S shall be entered in the second column for women, and NC, or U for men, according to whether the intervention is of no consequence to men´s educational and training needs and opportunities, or reduces their opportunities. If no information is available on educational impact, the correct score is VU.

The VU score shall always lead to a reflection on whether some follow-up will be needed.

Examples

A fisheries project provides credit to encourage fishermen and traders to acquire outboard engines, ice and bicycles. Men is the project’s main target group. The men who make use of the credit are invited to a one week course on engine- and bicycle repair. They are also given one day per six months refresher courses throughout the project’s duration, i.e. for three years. As the training may be assumed to empower the men to make full use of their investment, the correct score will be S for men and NC for women. The S score indicates that the training is not the main purpose of the project. If it were, the correct score would be VS. The fact that some women make use of the ice when selling their fish locally, and have attended a three days fish preservation course, does not change the NC score for women.
5)
Does the project enhance women and men’s income

opportunities?

Enhance means to improve, better or increase.

Income opportunities include any means to earn an income on a regular basis.

Examples of income opportunities include:

· wage labour

· regular employment

· self-employment, piece-work (lasting for more than one month)

· sale of agricultural or fisheries produces

· sale of handicrafts and industrial produces

· other entrepreneurial activities.

If the improved income both for women and men is the purpose of the project, or its main result, the score is VS for women and men. If some improved income is the result, but only for men, the correct score is S for men, and NC, U or VU for women, depending on whether there is no or negative impact on women, or data as to impact is missing. M and/or W in the follow-up column indicate that project design or data available needs reconsidering in terms of gender impact.

Examples

Some projects may lead to income opportunities being decimated or destroyed, as when a tap-water project makes traditional water sellers superfluous. The Third Rule of Thumb says that it is the impact of the greater number of people that shall be recorded when class background remains identical. As a few people may loose their job, is thus more than countered by a much larger number benefiting from the tap water.

An agricultural project may aim to improve milk-cows in an area. If men are the main beneficiaries and the impact is considerable, their score here will be VS. If women of the area are without rights in cattle, the project may have no impact on women, i.e. the score for women will be NC. If women sell the milk, the score for women may be VS or S depending on the circumstances.

6) Does the project design identify barriers to wo/men’s participation in the activity?

To identify barriers means to locate and describe obstacles to women and men`s equal or optimal participation in social- economic and cultural affairs.

Examples of barriers include

· cultural traditions that prescribe specific roles for women and men which makes them unable to participate in activities that would strengthen their social and economic position

· local attitudes that prevent women and/or men from becoming active development partners

· work burdens that prevent women and/or men from making use of opportunities provided by the development intervention in question

· lack of information that prevents women and/or men from making use of new opportunities

· lack of resources (as for example child care) that prevents women and/or men from making use of new opportunities

Identifying barriers implies that the project is designed to take care of and help overcome opposition to women’s and men’s participation due to cultural traditions linked to gender roles or practical reasons that prevents participation.

Examples of identifying barriers include:

· Identifying cultural traditions with regard to gender roles

· Designing projects so that change may take place without creating antagonism between women and men

· Planning projects so that both women and men may participate without disturbing the tasks that have to be carried out, thus placing extra burdens on the families

· Including carefully designed awareness programmes for women and men

· Ascertain that budgets reflects both women’s and men’s participation in the activity))
Examples

A goat breeding project is planned in a local community. The men in the community are allowed to dominate the discussions during the planning sessions. The women’s views are thus not heard. The project is however dependent on the participation of the women since they have the most experience and competence as regards breeding and caring for small ruminants. On a short term basis the score may be S for men and NC or U for women, while the long term probability of an unsatisfactory result implies U or VU for both women and men.
In a poor community a savings and credit project is planned and both men and women are involved in thorough discussions, both in separate and in common groups. The social mobilisation period takes time, but the project is successful because both gender have gained valuable awareness of their strengths, their competence and how to exploit the new opportunities together for the enhancement of the community. The scores in this case will be VS for both women and men.

7) Does the project involve women and men as active partners in the development process?

Involve as active partners implies that the local community has been active in planning, implementing and/or monitoring the intervention, and have had some decision-making power in the process

Examples of partnership involvement include:

· Local women and men have started a project which is then taken as a point of departure

for cooperation between the community and national or international partners

· Local women and men may have had their plans promoted through local authorities or

NGOs and been enlisted as advisors or co-planners

· The project may be planned by outsiders but in close co-operation with local female/male

 leaders and others whose views are taken actively into account.

· A majority of female/male staff may be drawn from the local community and given

 decision-making authority and/or means to influence the development process.

If the mobilisation and empowerment of both female and male members of the community is the purpose or main impact of the project, the correct score is VS both for women and men. If local mobilisation only has some impact, and only for women, S shall be entered for women, and NC or U for men, depending on whether male local involvement is unaffected or negatively affected. If no data as to the involvement of men is available the correct score is VU, and further considerations should be made as to whether this gives cause for some follow-up (M).

Examples

Some projects may lead to local loss of participation and even apathy, as when major decisions concerning most people's lives are moved from local to national level, as may be the case in connection with large scale dam- or irrigation- or other infrastructure projects. If this is the case, a U score shall be entered for both women and men. Often men are involved to some degree in projects, while women are not. If this is the case the score shall be S for men and NC, U or VU for women.

A health project aims to curb malaria. The approach is changed from information campaigns with posters and hand-outs, to participatory village meetings that discuss breeding grounds and how they can be removed. Discussions are carried out in male- and female groups, and the groups select spokesmen and -women to work closely with the project staff. Active partnership has become a central part of the project set up together with the objective to improve health. As such the correct score is VS for women and men alike.
8)
Does the project enhance women and men´s opportunity to organise?
Enhance means to improve, better or increase.

Opportunity to organise means an environment that encourages, or at least does not prevent people from working together to achieve common goals.

Relevant organisations include:

· trade unions or workers' associations

· social and political clubs, saving clubs and women´s clubs

· political parties or associations

· non-governmental organisations (NGOs)

· religious associations

If the purpose or eventually the main result of a project is to form or strengthen men’s or women’s organisations, a VS score shall be entered both for women and men. If only a few women are benefited by improved organisational opportunities as may be the case in many micro-credit projects, S shall be entered for women, and NC or U for men, depending on whether men are just not affected or negatively affected. If no information is available on organisational impact, the score is VU for both women and men, and the need for a follow-up should be considered.
Examples

Some projects may lead to certain associations being dissolved, as when women´s traditional saving clubs disappear, when modern trade-based associations are formed. If the new associations are more open and welcoming than the traditional, the score shall be VS for women (if the formation of the new associations are the main purpose or has considerable impact) or S, if some people are somewhat benefited. If old associations are small or of little significance this impact may be considered of no consequence (0 score) in an empowerment perspective. If however, traditional associations simply disappear because of a project and new ones are not formed this shall be reflected in a U score.

Financial support to an industrial project has been made conditional on the establishment of a trade union. The main purpose of the project is to produce consumers goods and the unionisation is a spin-off effect. As such, the correct score for both women and men is S, if a fair part of both female and male employees have become members. If only a small number has joined the union, the correct score is more likely to be NC for both genders.

Where the project objective is to form women´s groups or clubs, the proper score is VS for women, and most likely NC for men.

9)
Does the project enhance women’s and men´s control over resources or technology?

Enhanced control means more decision-making power, authority or influence than before. Contrary to row 2 that focuses on access to resources and technology, the emphasis in row 8 is on power over, not only the right to use.

Examples of enhanced control may include:

· ownership

· long term lease

· employment that leads to positions of power

· political influence and/or decision-making power

· professional skills or knowledge that gives authority or decision-making power

· professional or popular backing that leads to positions of authority and influence.

If increased decision-making power for both women and men is the purpose of the project, and a major impact, VS is the correct score both for women and men. If more control over resources and technology is the secondary consequence, but only for men, the correct score is S for men. For women the score may be NC or U, depending on circumstances and impact, or VU if information on control is not available.

A VU score should always lead to deliberations as to whether further investigation is needed. If it is, this is indicated by entering W (for women) or M (for men) in the follow-up column.

Examples

Some projects may lead to less control over resources or technology, as when the technological level of a project, for example in the case of more advanced technology, is such that decisions are moved from local to national authorities or centres. When this is the case, U is the correct score for both women and men. Control over technology may also be removed from women to men, as when the tractor substitutes the hoe. In this case the score will be VS or S for men and U for women. If a project trains and puts women in supervisory positions the correct score may be S (or VS) for women and U for men.

A project may provides women´s clubs with hammer mills (maize grinding mills). This will give women both enhanced access to and control over technology, thus the correct score is VS for women. Such a project may benefit men too, even if men are not the target group, as women may want to share the control of the mill with men. In such a case, the correct score for men will be S (enhanced control is in this case a spin-off, not intended by the project planners).

10) Does the project enhance women and men’s

 democratic rights?
Enhance democratic rights means to extend civil and/or human rights, or improve the access of such rights to ordinary women and men.

Democratic rights include the right to

· equality

· justice

· security

· access to property

· freedom of association

· political participation

· political representation and decision-making

If increased democratic rights for both men and women is the purpose and major result of the project, VS shall be entered both for women and men. If improved rights only affect a few women S shall be entered for women and NC or U for men, according to whether men´s civil rights are unaltered or reduced as a result of the project. Again, no information shall be reflected by a VU score, and may indicate that follow-up is needed.

Examples

A human rights campaign may be initiated to highlight women´s lack of political representation. The focus of the project is thus to raise awareness about women´s rights to political participation and political positions, including the right to organise and demonstrate. When the assessment is done at the early phase, it will focus on the project plan, and the emphasis on women´s rights shall be reflected in a VS score for women. A renewed assessment of the project during the follow-up stage may show that good intentions have triggered off reactionary countermeasures, and that the project has in fact made it more difficult for women to participate in political processes. If so, the correct score for women at this stage is U, to signalise that the project has in fact failed to reach its objectives.

A functional literacy programme may teach women how to read and write. It may also cause women to see that they have common interests in reacting against violence in the home. As a result women may start a campaign to protect women exposed to violence. In such a case the correct score for women on democratic rights impact is S. As a result of the project the men of the area may find it less easy to chastise their wives unopposed. This is however no breach on men´s human rights, and the score for men is consequently NC, i.e. no impact.

Annex 1-OECD/DAC
Reporting of Statistics and Policies Objectives on Aid to OECD/DAC
NORAD is obliged to report Norwegian Official Development Aid (ODA) statistics to the OECD's Development Assistance Committee (DAC). The data reported are based on information entered into NORAD's computer programme for project management (ØKOSYS/PTA). This computer programme contains a sheet for entering statistical information for each individual agreement. The general guidelines for statistical classification of all agreements are to be found in the "Manual for Statistical Classification in PTA", NORAD /ØKON 1999.

[image: image1.png]BT MR TRRardfeeny. 000000000000 lIsix|A
lozR(8RY | i=ad -~ & & H =)

|16l Redger s Settin Format verkay Tabel Vindu tich

[E24 R ARk IEIEE e AR
|[orma = Times ew Roman /12 = 0-<-4-
E e
73| o] 27
vt Swors |
[| SUPPORT TO LOCAL NGO'S “D KES AdvTD:
LR

O TaNss Ta

County | Agreement Tile

Biennual Nallonal Seminar

Standaid Ag. Medcal Ass:

B) TANSY/3 TAN WLACS 10th Anniversary c Standard Ag WLAC
B Detls Statistics [ssocoed [Paymens | Fin Managm.
B DAC e

420 [Woren in development (WD)

T e
— Gender and Equally: |2 % i ,m
s Jo 2 ||[T_[Fieel

[5de 32
g start| £ Gmail post.

Tnd 1

B

[Posiion 14,1en (i 7 Kal 1

“Handboka | =+Regitierin..| 57 Microsalt

E e ol

Nye ADM .| [Bkosys/... 3G Misasot... | (5 Utorsker

B 10 _[Waren n development s IS | e
- [inlading milisectora WID rofets and pragram || Research o2 | Amount Tied:
- Povery: =) 0 0%
- ~Reciient Counlty—————————————— | ¢ Jo %) | Mhedcest
B TAN [TANZANIE | Main TorgelGroups [T T
B W Criden
B FomofAssitance | |IZ Women
B _ ™ Physically disabled I™ Intemational convention
N 2 [Pogammesd I Refugees
Indigencus
Nkt | e 14108 1328
F ;
| s
1 =6
i
£l

An assessment of women and gender equality may be a practical tool for selecting the correct statistical codes. In order to follow the procedures in PTA, all statistical data must be entered prior to the signing of the respective agreement.

The following statistical codes may be used:

· The DAC sector code is divided into DAC Main sectors and DAC Sub sectors. "Women in Development (WID)" is one of the 37 DAC Main sectors and has the code 420. Under the code 420 there is a DAC Sub sector 10: " Women in Development". The Sub sector has the following description: Including multisectoral WID projects and programmes; promotion of and support to WID groups and networks; conferences; seminars etc.

Accordingly, an agreement with a WID group for the support of a Women's conference, should have the DAC code (420-10).

· Main target groups are checked to indicate specific target group(s) of the agreement. If women are one of the main target groups, this should be recorded under "Main Target Groups" in PTA.

· OECD/ DAC's Policy Marker
The OECD/DAC Policy Markers were approved by the member states in 1998. Policy Markers have been developed for a number of areas within development cooperation, and defines cross-sector objectives of projects. NORAD is obligated to report to OECD/DAC on the following cross-sector issues with Policy Markers: Gender and Equality; Environment; Research and Human Rights/Participatory Development/Good Governance/Democratisation.

The Policy Marker on Gender and Equality

Gender disparities may be addressed by:

a) mainstreaming women and gender equality into all development co-operation

 efforts; and / or

b) positive actions to promote women and gender equality (incorporating women in

 development activities).

An assessment of gender and equality perspectives in a project / programme that has been carried out through the use of GEA may be used in connection with reporting to OECD/DAC.

 It should be noted that the Policy Marker focuses on the goal of the project (the policy objectives). GEA does not concentrate on goals and objectives to the same degree, even though it is emphasized that a prerequisite for scoring very satisfactory is that women / men is an explicitly targeted group in the project. GEA is to be an assisting tool in connection with assessment of all projects and programmes, including those that do not have the promotion women and gender equality as explicitly targeted objective of the project.

If, after completing the assessment through the use of GEA, the scoring is relatively positive as regards women and gender equality perspectives, it may still be correct to give the Policy Marker score 0, because these perspectives are not included as part of the primary or secondary policy objective of the project.

the marking system

0 = Gender and equality perspectives are not included as an explicitly targeted

 objective in the project. However, this does not mean that there may not be a

 gender dimension in the intervention.

1 = Significant (secondary) policy objectives are those which, although important, are

 not one of the principal reasons for undertaking the activity. An activity qualifying

 for the significant score should have the promotion of equality between women

 and men as a clearly expressed subsidiary objective.

2 = Principal (primary) policy objective are those which can be identified as being

 fundamental in design and impact of the activity and which are an explicit

 objective of the activity. An activity qualifying for the principal score should have

 the promotion of equality between women and men clearly expressed as the main

 or principal objective.

It should be emphasised that the score principal objective should not be understood to be superior to significant objective. The former shows that the project aims at attaining an objective through focused activities. The latter shows that while the main focus may not be equality perspectives, an equality objective has been promoted within the main activity. If true mainstreaming is practised, women and gender equality will often be a significant objective, integrated into projects, across the range of sectors.

A. If Equality between women and men is not a principal or significant policy objective of the project (e.g. an explicitly promoted target group). the DAC-column in the Matrix should be marked with 0.

B. Women and gender equality is a principal or significant policy objective of the

project. However, certain criteria has to be met in order to score 1 or 2 in the DAC-column in the Matrix:

a)Women and gender equality is explicitly promoted in activity documentation;

and

b)Gender analysis has been carried out, either separately or as an integral part

of standard procedures (the logical framework design process, etc. In NORAD this would imply LFA plus the Gender Empowerment Assessment system), demonstrating the need to promote women and gender equality

and

c)
Gender analysis has been incorporated into activity design so that the activity

meets two or more of the following criteria:

i)
Gender sensitive strategies and implementation plans are incorporated

 and reflected in the activity budget.

 (Ref. factor 6 and 7 in GEA-matrix)

ii)
Specific means have been designed to help overcome identified barriers

 to women’s full participation in the activity.

 (Ref. factor 6 and 7 in GEA-matrix)

 iii)
 Specific means have been included to help ensure equitable partici-

 pation and control by women and men over the activity output

 (Ref. factors 1-10 in GEA-matrix)

iv)
Gender sensitive indicators including impact indicators have been or

 will be developed for monitoring and evaluation

 (Ref. factors 1-5 in GEA-matrix)

v)
Gender skills are used in design and will be used in implementation

 and monitoring.

(Ref. factors 8–10 in GEA-matrix)

 vi) Gender sensitive consultation is carried out at all levels and stages.

 (Ref. factor 6 and 7 in GEA-matrix)

If the criteria a) and b) have been met, this indicates a clear probability of satisfying two or more of the criteria under c).

If this is the result the DAC-column in the Matrix may be marked for 1 or 2

Examples
Support to legal literacy for women or support to male networks against gender violence would qualify for principal objective score 2. Such an activity could target women specifically, men specifically or both women and men.

Many water projects, health projects, forestry projects, civil service projects, public expenditure reviews are likely to have a significant objective mark (1) depending on the extent and way gender issues are to be addressed.

Projects in the same sector may score differently depending on the importance of equality as an objective. For example, a social safety net project which focuses specifically on assisting women as a particularly disadvantaged group in a society, thus promotes gender equality would be marked with a principal objective score (2). A social safety net which focuses on the community as a whole and ensures that women as well as men are involved would be marked with a significant objective score (1).

Annex 2 - PTA

[image: image2.png]g @&
2=
Min datamaskin. BEVILGNING,

&5 =

=) Cle

Andre maskiner

g

Fepikur

[

Min koffet

B,
Pta

&

a!
Styings:
dokumenter

)
ehgesso NTs
paRasysls.

E

Logon Scipt

£y

Windaws NT
Utorsker

Utvalgsister

Bkosys/PTA - [PTA - agresso |

23|e|i]

0 6L02195

sowo ([

i Depatments's Assessment

yosoui

PTA appraisal card (FAGs vurderingskort)

The scoring system used in PTA is basically parallel to that used in the GEA-matrix (the GEA has a No Change score in addition). After having carried out an assessment through the use of the GEA-matrix it will therefore be possible to insert the correct PTA score for socioculture/gender in the Appraisal card.

An Appraisal card must be established by the responsible unit (Embassies, REG, I&N, FRIV) if the project design includes annual meetings, appraisals or reviews (incl. evaluations). The responsible unit must enter their comments to annual meetings, appraisals and reviews (incl. evaluations), after which FAG enters their own comments to the project.

1) There will be a separate icon called "Handbooks" on the desktops in NORAD.

� The term project is used to cover single activities and interventions as well as projects and programmes.

	� OECD/DAC Guidelines on Gender Equality and Women’s Empowerment in Development 	Cooperation (WID)- DCD/DAC(97)25

	 � Chap. 2 is based on Manual for Programme and Project Cycle Management

