

8th Replenishment

Gender Equality and Women's Empowerment: IFAD VIII

Cheryl Morden
Director, North American Liaison Office
21-22 October 2008


Gender inequality can hurt the interests of men as well as women... The expansion of women's capabilities not only enhances women's own freedom and well-being, but also has many other effects on the lives of all.

Amartya Sen


"Aid is only effective if it achieves good development results and good development results are not possible if gender inequalities persist..."

Mary Robinson, President Realizing Rights: The Ethical Globalization Initiative


Outline

- 1. Why is gender equality and women's empowerment important for overcoming rural poverty and increasing food security?
- 2. How does IFAD contribute to gender equality and women's empowerment?
- 3. What has IFAD achieved?
- 4. How can IFAD strengthen its contribution?
- 5. The way forward: monitoring, reporting and new actions


Why is gender equality and women's empowerment important for overcoming rural poverty and increasing food security?


Women's roles in productive and household

activities are central


Rural women are generally poorer than men and have less chance of escaping poverty


When women are empowered and gender inequalities addressed, development interventions are more effective


Women can be agents of change


How does IFAD contribute to gender equality and women's empowerment?


- Gender mainstreaming:
 - Institutional transformation process
 - Integrates gender equality considerations into core development activities
- IFAD's Gender Plan of Action 2003-06


Expanding women's access to and control over assets such as capital, land, knowledge and technology


Strengthening women's decision-making role in community affairs and representation in higher level decision making


Improving women's well-being and easing their workload by facilitating access to basic rural services and infrastructure


IFAD has integrated gender perspectives throughout its programme and project cycle:

- Tools and instruments
- Training, capacity-building, knowledge management and project implementation support
- Gender specialists and focal points
- Partnerships, especially with FAO, WFP, and the World Bank


Integration of gender concerns into business processes for programme and project design and monitoring


Two-thirds of programme and project designs are rated as satisfactory or above for gender-sensitive design at the quality enhancement review


Greater attention to gender issues in IFAD-supported projects and programmes:

- 60% had a gender focal point in their project unit
- 2/3 screen for gender experience
- 80% provided gender training for project beneficiaries


The clearest impact has been in the area of women's economic empowerment:

- 2/3 of projects were satisfactory or highly satisfactory in women's empowerment and participation.
- All of those reported improvements in women's income
- 2/3 reported enhanced decision-making roles for women


Areas for improvement

- More systematic monitoring of responsibilities for gender mainstreaming, including by Senior Management
- Need for
 - clearer communication of policy objectives
 - guidance to staff
 - appropriate resource allocation


- More intensive information and awareness-building
- Expanded training for staff and consultants
- Strengthen learning from field experiences
- Leadership development for rural women
- Policy dialogue and capacity-strengthening of governments


Address gender dimensions of new challenges:

- rising food prices
- climate change
- value chain development
- market access
- new aid modalities


- Strengthen implementation of Framework for Gender Mainstreaming in Operations
- Build on Gender in Agriculture Sourcebook
- Promote women's leadership in rural producers' organizations


The way forward: monitoring, reporting and new actions


The way forward

Results Measurement Framework:

- Gender disaggregated reporting of programme and project outputs and outcomes
- Programme and project impact
- To be reported in Report on IFAD's Development Effectiveness


The way forward

To advance its approach to gender equality and women's empowerment, IFAD will:

- Solicit the cooperation of key partners in conducting a peer review of its gender approach
- Develop a corporate policy on gender to be submitted to the Executive Board by 2010.


Thank you for your attention.

