

Organization for Security and Co-operation in Europe

Aide-Mémoire on Gender Mainstreaming Projects

1. Purpose

This Aide-Mémoire aims to provide you with a practical tool to gender mainstream the OSCE programmes and projects you plan, design, implement, monitor and evaluate. This practical tool is based on the project management cycle and is in line with the Ministerial Council Decision (MC.DEC/14/04) on the adoption of the 2004 OSCE Action Plan for the Promotion of Gender Equality.

2. Definitions

This section provides the definitions of some key gender issues related concepts that you need to know before you engage in the practical work of gender mainstreaming programmes and projects.

<u>Gender</u> is a term used to describe social roles for women and men. Gender is an identity that is learned, involves distinct experiences of women and men, changes over time, and varies across cultures. On the other hand, sex, identifies the biological differences between men and women.

<u>Example:</u> A *gender* role is that women are expected to take care of the children and elderly and work without pay, while men are expected to work outside the home and earn money to sustain the family.

<u>Gender equality</u> is the absence of discrimination on the basis of gender in opportunities, in the allocation of resources or benefits, or in access to services. It is the full and equal exercise by men and women of their human rights. Gender disparities are inequalities or differences based on gender.

<u>Example:</u> Gender equality is when a country has the same percentage of boys and girls who enroll and finish secondary education.

<u>Gender mainstreaming</u> is the process of assessing the implications for women and men of any planned action. It is a strategy for making women and men's concerns and experience an integral part in the design, implementation, monitoring and evaluation of policies and programmes. These may be policies, programmes or projects in all political, economic and social spheres.

<u>Example:</u> In the OSCE project management context, gender mainstreaming implies that all projects formulated in the Politico-Military, Economic and Environmental and Human Dimension take into account their implications for women and men.

3. Why is gender mainstreaming relevant to project management

Gender mainstreaming is the globally accepted strategy for achieving gender equality. It is a means to an end, a tool we integrate into our project management cycle to further gender equality. Gender mainstreaming covers the whole project cycle because the concern for gender inequalities has to be analyzed in all situations and in every phase of the project intervention. Gender mainstreaming is a tool to ensure the following:

- → You do not exacerbate any existing gender inequalities through your project.
- → You assess whether your project objectives and outputs will have a differential impact on women and men, and if so, how your project can address this different impact.

-	projects pertain environmental,	n in one way or	the other to "I institutions and	transformation" o d structures. Yo	CE wishes to achiev of political, military u will to the extenss.	, economic,

STAGE	PROJECT PLANNING			
COMPONENTS OF THIS STAGE	REQUIRED STEPS	GENDER SENSITIVE ELEMENTS		
Developing a project vision	Developing preliminary ideas about what a project could serve to resolve or change	 Gain understanding of the specific culture and value system of the host country 		
Situation analysis	Analyzing the situation will allow you to better understand the context in which your project will be implemented. There are different factors you will have to consider, including those that are political, social, cultural, historical and legal in nature.	 Pay attention to the gender-related dimension these political, social, cultural, historical and legal factors may have. Helpful sources of information here may include: Government legislation, government documents, research, donor-funded technical assistance, NGO activities. 		
Needs assessment	Identification of strategic and practical needs inherent to the current situation	 Consult with women and men. Is there a gender balance in all institutions and bodies involved? If there is a strong gender imbalance among stakeholders, take measures to involve more of the underrepresented gender – be it men or women. Is gender expertise available? Helpful sources of information may include: Gender focal points, Gender section or unit in the organization, Local NGOs, Academics or researchers from universities, Policy analysts, Donor policy/mandate on gender equality Conduct a Gender Analysis to understand the following: Division of labour :the ways in which women are producers and contributors in the area under review. Women and men's access to and control over the resources Women and men's decision-making mechanisms, opportunities to access services, business or political life Identify immediate needs of both men and women vis à vis the objective(s) of the project. 		

STAGE	PROJECT PLANNING		
COMPONENTS OF THIS STAGE	REQUIRED STEPS	GENDER SENSITIVE ELEMENTS	
	Stakeholders' analysis	Distinguish between three types of stakeholders – beneficiaries, implementers (contributors) and third parties who might be affected by the project.	
		To the extent that it is possible use gender-disaggregated data	
	 Involving stakeholders in the process 	Be selective when choosing your implementing partner. How does the implementing partner ensure gender equality in their organization?	
Participation analysis		Do they have an interest in integrating a gender perspective into the project? What is their motivation for promoting or opposing gender equality?	
		When possible ask further the following questions:	
		Does the organization have a policy/action plan for promoting gender equality?	
		 What activities has the Organization carried out on gender equality, or on women's rights in particular? 	
		To the extent that it is possible aim to have a balanced participation of women and men.	

STAGE		PROJECT FORMULATION		
COMPONENTS OF THIS STAGE	REQUIRED STEPS	GENDER SENSITIVE ELEMENTS		
Identification of problems		Underline what are the different implications for women and men.		
	Identifying the core problem	Aim to include gender experts in your team and consult the Gender Focal Point in your Mission.		
Identification of project's objectives, outputs and activities	Defining the project's: • overall goal	When applicable explain how does the programme/project goal contribute to improving any gender inequality issue		
		State the objectives and outline what changes they will bring about to women and men		
	objectives (purpose)	When applicable ask yourself the following questions:		
		Does this project contribute to the overall goal of gender equality		
		Will this objective bring about an improvement in the status of women?		
	Describing the project's	Determine how the project will concretely impact gender situation?		
	 Expected outputs (results) 	State how the expected outputs respond to women and men concerns and needs		
	 tasks (activities) and required inputs 	Design a plan that takes into account the contributions and needs of women and men in terms of activities, training, equipment etc.		
	Setting objectively verifiable indicators (OVIs)	Define indicators that are gender sensitive, i.e. that measure what are the changes for both women and men.		
Completing the Logical Framework Matrix	Defining the means of verification	Indicate what evidence you will use as a basis for measuring the changes for both women and men. When possible refer to sources of information containing gender disaggregated data		
		State any gender inequalities and/or barriers to women's full participation in the project		
	Stating important assumptions and risks	 Consider any risk of increasing gender inequality 		

STAGE		PROJECT FORMULATION		
COMPONENTS OF THIS STAGE	REQUIRED STEPS	GENDER SENSITIVE ELEMENTS		
	Assigning responsibilities	 Include both men and women in the staff. Select adequate staff who can respond to different gender needs. Train the staff of the importance of gender mainstreaming. Coordinate with the Gender Focal Point 		
Work plan & Drafting the project proposal	· Calculating a budget	 If applicable include staff costs for a key individual to have co-ordination and oversight responsibilities for gender integration If applicable, anticipate costs for gender training for the implementing partners Verify if the donors are interested in financing the whole project (i.e. the gender activities) 		
	Writing a project document	Use gender sensitive language in writing the proposal.		
Appra isal	Verifying the design of the project	Double-check if you have addressed culture and gender issues in your analysis and assessed the project impacts on gender roles.		

STAGE	PROJECT IMPLEMENTATION & MONITORING		
COMPONENTS OF THIS STAGE	REQUIRED STEPS	GENDER SENSITIVE ELEMENTS	
Managing	Managing people, information and problems	 Improve the performance of the project by ensuring that the <i>management</i> is sensitive to and aware about existing gender differences, issues and inequalities and is willing to incorporate a gender perspective into strategies and actions. Communicate with the beneficiaries and seek their feedback in relation to cultural and gender issues 	
Monitoring progress	Providing periodic and progress reports	 Regularly monitor and report feedback on the cultural and gender implications in the project 	

STAGE	PROJECT EVALUATION		
COMPONENTS OF THIS STAGE	REQUIRED STEPS	GENDER SENSITIVE ELEMENTS	
Evaluation		Organize a discourse with all the stakeholders on the missed opportunities with regard to:	
	- Evaluating the decign of the	the gender perspective in the implementation of your project	
	 Evaluating the design of the project 	the relevance of your project to women's and men's needs	
		the stakeholders participation	
		Identify obstacles the project have faced in addressing gender and cultural issues	
		Test the original assumptions regarding project impacts on culture and gender roles	
		F Verify the effectiveness of your project through interviews with both men and women	
	Evaluating project results	Analyze the extent to which project results have contributed to improving gender equality	
		On the basis of the projects' implementation make recommendations with gender aspect	
Lessons learnt	Describing your experience	Identify possible improvements, as well as positive experience with "introducing a gender perspective" in practice	
Final report	Submitting a final project report	☞ Describe the achievements while pointing out their gender aspect and/or impact	