
Promoting Gender Equality and Women’s Empowerment 1

Promoting Gender
Equality and Women’s

Empowerment
An overview on main donors and key

stakeholders’ contributions
in the Euro-Mediterranean region

Promoting Gender Equality and Women’s Empowerment 3Promoting Gender Equality and Women’s Empowerment2

Follow the UfM Secretariat on:

/ufmsecretariat

@UfMSecretariat

/union-for-the-mediterranean

/UfMSecretariat

Promoting Gender Equality
and Women’s Empowerment

An overview on main donors and key
stakeholders’ contributions

in the Euro-Mediterranean region

Promoting Gender Equality and Women’s Empowerment 5

Table of content

List of abbreviations

Foreword

Introduction

Union for the Mediterranean’s Strategy for Women’s Empowerment 2018-2020

The European Union’s Strategic engagement for gender equality in external rela-
tions

SIDA’s strategy to promote GE and WE

EBRD’s strategy to promote Gender equality and Women Empowerment 2016-2020

Agencia Española de Cooperación Internacional y Desarrollo - AECID

AICS’s strategy to promote Gender Equality and Women Empowerment

The government of Norway’s strategy to promote GE and WE

The OECD strategic engagement for gender equality

UN Women’s strategic engagement for gender equality

UNIDO’s strategic engagement for gender equality

UNDP’s strategy to promote GE and WE

CIHEAM’s strategy to promote Gender Equality and Women Empowerment

The OSCE’s strategy to promote GE and WE

7

9

10

12

16

20

22

24

26

28

30

34

38

42

46

48

This document has been produced with the support of Nina Retzlaff, external consultant.

The views and opinions expressed in this report do not necessarily reflect those of the Union for the Mediterranean nor
those of the Government of Sweden.

More information on the Union for the Mediterranean is available on internet (http//www.ufmsecretariat.org) © Union for
the Mediterranean, 2018

All images: © Union for the Mediterranean, except for:

Photographies illustrating the cover and photographies used in p.17, p.22, p.24, p. 26/27, p. 33, p. 40, p. 43.

Reproduction is authorised provided the source is acknowledged.

Published in October 2018

Promoting Gender Equality and Women’s Empowerment 7Promoting Gender Equality and Women’s Empowerment6

List of abbreviations

AECID
Agencia Española de Cooperación
Internacional y Desarrollo

CIHEAM
Centre international de hautes études
agronomiques méditerranéennes

EBRD
European Bank for Reconstruction
and Development

EU
European Union

GE
Gender Equality

M&E
Monitoring and Evaluation

MENA
Middle East and North Africa

NGOs
No governmental organisations

OECD
Organisation for Economic Co-
operation and Development

OSCE
Organization for Security and
Co-operation in Europe

SDGs
Sustainable Development Goals

SEMED
Southern and Eastern Mediterranean

UfM
Union for the Mediterranean

UfMS
Union for the Mediterranean Secretariat

UN
United Nations

UNDP
United Nations Development Programme

UNIDO
United Nations Industrial
Development Organisation

WE
Women Empowerment

WEE
Women Economic Empowerment

WG
Working Group

Promoting Gender Equality and Women’s Empowerment8 Promoting Gender Equality and Women’s Empowerment 9

Foreword

It is widely agreed that sustainable and inclusive
development can only be achieved through
long-term investments in economic, human and
environmental capital. Strong evidence shows that
better use of the world’s female population could
increase economic growth, reduce poverty, enhance
societal well-being, and help ensure sustainable
development in all countries.

In the Mediterranean region, many countries
have recorded progress in human development,
including improvements in infant mortality and life
expectancy, female health and education. There are
positive trends in women’s participation in economic
life, in politics and decision-making. Countries have
taken measures to combat violence against women
and gender-based violence by establishing national
plans and strategies. However, despite notable
progress, the educational gains achieved by women
are yet to translate into greater empowerment and
participation of women in social and economic
life. Discriminatory practices, social barriers and
insufficient institutional protections continue to
prevent women from progressing. Statistics on
violence against women remain high and women’s
economic and public participation remains the
lowest in the world.

Such persistent gender inequalities incur high costs
for the region and hamper the ability for sustainable
economic growth and good governance. The OECD
estimates that gender inequality costs the region at
least 25% of its GDP.

Promoting the role of women in the Mediterranean
is the top priority of the Union for the Mediterranean
(UfM). This priority has been confirmed by the 43
UfM’s Ministers during the 4th Ministerial meeting
on strengthening the role of women in society that
was held on 27 November in Cairo, Egypt, who
have committed to promote women’s and girls’
participation on an economic, social and political
level.

The UfM Secretariat has been actively engaged
over past years in developing, in close cooperation
with countries and key stakeholders in the region,
a regional and specific action plan, that will be
explained later in the document, to foster the
participation of women and encourage cooperation
between actors in this regard. This will be achieved
by focusing on specific priorities agreed between
countries, through privileged strategic partnerships
and by strengthening the cooperation and the
coordination with key stakeholders in the region, in
order to enhance the coherence between actions
and to increase the impact thereof.

The essential contribution of women to communities,
societies and economies, as well as the high costs
of gender inequality need to be fully recognised,
especially within the context of economic crises,
and specific and strategic measures should be
undertaken. This is one of the keys, among others,
for the development of the region.

Nasser Kamel
UfM Secretary General

Promoting Gender Equality and Women’s Empowerment10 Promoting Gender Equality and Women’s Empowerment 11

The positive contribution of women to economic
growth, poverty reduction and societal well-being
has been well documented in many studies. In the
Euro-Mediterranean region, significant progress
has been made in the region in relation to the rights
of women and girls, and overall, gender issues
have gained significant momentum. Yet, the region
continues to face considerable obstacles and
challenges regarding the achievement of gender
equality, and a clear gap divides the legislative
efforts from actual implementation. Discriminatory
practices, social barriers, insufficient institutional
protections and unequal access to services and
resources continue to prevent women and girls
from progressing. A lot remains to be done in terms
of legislation, policies, programming and planning
to create an environment in which women and men
can fulfil their full potential on an equal footing to
achieve prosperity, stability and peace.

While fostering gender equality and the
empowerment of women and girls is primarily the
responsibility of the government, national, regional
and multi-lateral organisations play a crucial role in
this process: they provide important financial and
non-financial resources to promote gender equality
and women’s empowerment. The key challenge for
donors and multilateral organisations is to ensure
that gender is, and remains, a development priority
in an era of “priority overload” in development
policies. Gender is often a cross-cutting theme in
development programmes, to be mainstreamed
among a range of others (including environment,
human rights, and/or HIV/AIDS). This can sometimes
result in gender being “mainstreamed out”.

In the UfM region, gender equality and women’s
empowerment are a priority for many donors and
international organisations. However, data from the
field and recent reviews and assessments note that
progress has been very slow and that the gender
equality goal remains unfulfilled. In general, donors
and international organisations supported the same
priorities and implemented parallel interventions
and programmes, sometimes with the same local
partners and government bodies, with very little
coordination between the interventions which led
to a lack of coherence and complementarity and
drastically reduced the impact on women and girls.

It is challenging to gain a comprehensive overview
about who are the main actors are, which
programmes they operate in which countries and
for which specific beneficiary groups. Rather than
claiming to be comprehensive, the publication tried
to provide a representative overview on the main
programmes and financing mechanisms aimed at
gender equality and women’s empowerment of the
main donors and stakeholders in the Mediterranean
region.

With this publication, the UfM aims to inform
practitioners in the field of women’s empowerment
and gender equality, women’s organisations, NGOs,
female entrepreneurs and other interested parties
on relevant programmes and financing schemes
that support organisations and individuals to
drive positive change for more equal and inclusive
societies.

Selection criteria for donors and stakeholders
include:

• Size/ volume of the programme / financial
contribution

• Duration of the programme / financing scheme
(long-term rather than short-term)

• Geographical scope (regional rather than single
country)

• Topics/ issues that the stakeholders address, in
line with UfM’s Ministerial Declaration priority
areas (women’s economic empowerment,
women’s participation in public life and decision-
making, combating violence against women
and girls, eliminating gender stereotypes in
education and media)

12 donors and stakeholders have been included,
representing international organizations and
multilateral financial institutions, some bilateral
cooperation agencies.

Introduction

Promoting Gender Equality and Women’s Empowerment Promoting Gender Equality and Women’s Empowerment12 13

As of 2018, 26 UfM labelled

projects with 50.000 beneficiaries

Working groups, Expert meetings

and conferences

UfM Ministerial meetings and

Ministerial Declarations

Union for the Mediterranean’s Strategy for Women’s
Empowerment 2018-2020

Gender equality and women’s empowerment, as a
priority to address the root causes of the current
challenges faced by the Euro-Mediterranean region,
is at the heart of the UfM Secretariat strategy. The
Ministerial Conferences on Strengthening the Role
of Women in Society (Istanbul 2006, Marrakech
2009, Paris 2013 and Cairo 2017) as well as the 3rd
UfM Ministerial Conference on Employment and
Labour (Jordan, 2016) further reinforced the UfM
Secretariat’s mandate to promote and strengthen
the role of women in society, both in terms of
rights and opportunities, as an essential condition
to foster regional stability and socio-economic
development. Furthermore, the UfM Roadmap for
Action adopted by UfM Ministers in 2017 confirmed
this important agenda and mandated the UfM
Secretariat to develop the appropriate strategy

and initiatives to achieve this objective.

The UfM strategy on promoting gender equality and
women’s empowerment has been progressively
built and structured over the past years in close
coordination with the UfM countries and the key
stakeholders operating in the region, including
local authorities, international organisations,
donors, civil society and private sector. It aims
to enhance the regional cooperation as women’s
empowerment constitutes a common and shared
value and priority between countries from both
shores of the Mediterranean.

The strategy is implemented through an integrated
approach articulated around 3 key Pillars that
constitute the UfM working Methodology:

3-Supporting regional specific

projects that directly contribute
to women’s empowerment and

gender equality

2-Providing regional multi-

stakeholder platform for dialogue,
knowledge exchange and

cooperation

1-Developing a regional policy

framework for women’s
empowerment and gender equality

This approach promotes and allows the building
of strategic and complementary partnerships
and cooperation between public bodies and
international organisations, civil society, women
networks, private sector and local authorities
which contribute to increasing the impact on
women and girls.

For the next three years (2018-2020), the UfM
will prioritize four priority areas identified by the
UfM countries and regional stakeholders, and
confirmed by the fourth Ministerial Declaration on
strengthening the role of women in society adopted
on 27th of November 2017 in Cairo:

1. Increasing women’s economic participation
by fostering their labour skills and
promoting equal access to the labour
market and by creating and enabling an
environment for female entrepreneurs.

2. Strengthening women’s access to leadership
positions in the public and private sector.

3. Combating violence against women and girls
including contexts of conflict and post-conflict.

4. Combating gender stereotypes and
fighting against social norms that
hinder the full participation of women.

Within these priority areas, countries and
stakeholders agreed to pay particular attention
to women and girls in specific contexts: women
migrants and refugees, women in contexts of
conflict and post-conflict, women in rural areas and
women with disabilities. Attention will also be paid
to the development of knowledge, research and
data production on gender equality and women’s
empowerment in the Mediterranean region.

The strategy objective seeks to contribute to
achieve the Sustainable Development Goals, in
particular: to build peaceful, just and inclusive
societies (SDG16); to protect human rights and to
promote gender equality and the empowerment of
women and girls (SDG5); to ensure inclusive and
equitable quality education for all girls and boys,
women and men and promote lifelong learning
opportunities for all (SDG4); to ensure healthy lives
and promote well-being for all at all ages (SDG3),
to promote sustained, inclusive and sustainable
economic growth, full and productive employment
and decent work for all women and men, and equal
pay for work of equal value, as well as to protect
labour rights and promote safe and secure working
environments for all workers, including migrant
workers, in particular women migrants (SDG8).

Specific objectives

The specific objectives are as follow:

• Establish a multi-stakeholder and regional
follow-up/assessment process to monitor
and assess the implementation of country
and stakeholders interventions and policies
in the area of gender equality and women’s
empowerment and provide recommendations
and corrective measures to improve the impact.

• Promote a learning-based approach between
countries and stakeholders through the
exchange of knowledge, experiences, good
practices and innovative approaches, and build
the abilities of countries and stakeholders in
some key specific skills to improve implementing
the gender equality policies and interventions.

• Strengthen the regional cooperation and
coordination between countries and with and
between other key stakeholders in the field of
gender equality and women’s empowerment
including civil society organisations, to foster
the complementarity and strengthen the
coherence between the different interventions.

• Identify and promote relevant mechanisms
to gather reliable gender-sensitive data and
statistics as well as impact indicators on gender
equality, as a tool for improving stakeholder
accountability and gender impact assessment.

• Identify and promote specific regional
programmes and joint initiatives which will
contribute to States’ efforts at the national
level aiming at meeting the challenges
that hinder gender equality in the region.

Promoting Regional Dialogue Platforms

International experience shows that, to be effective,
gender strategies need to be integrated with a
measurement framework and monitoring and
evaluation efforts in order to understand the impact
and implementation of gender equality initiatives
and to assess areas that need improvement.
The co-ordination and monitoring mechanisms
are essential for keeping gender reforms and
strategies moving forward and to ensure that
individual initiatives are aligned with the broader
gender vision and strategies. It also helps to
understand the kinds of initiatives required and
ensure that the current initiatives are on track and
generate the desired impact on women, girls, men
and boys.

The UfM Regional dialogue aims to review country
commitments to gender equality and women’s
empowerment, strengthen the coherence
and complementarity between stakeholder
interventions, facilitate networking and partnership
building and the development of joint and specific
interventions and projects.

Promoting Gender Equality and Women’s Empowerment Promoting Gender Equality and Women’s Empowerment14 15

During the upcoming programming period, the
action-oriented regional dialogue will continue
through the Working Group meetings co-chaired
by UfM countries and international organisations.
The working groups, constituted by government
representatives, international and civil society
organisations, business associations, donors and
national cooperation agencies, are mandated to
review the progress made in each priority and to
provide recommendations for policy makers They
have also to follow-up the operationalisation of
the Ministerial recommendations related to the
regional agenda and to identify “what works”, share
lessons learned and promote best practices and a
peer-to-peer learning approach (South-South and
North-South). Working Groups (WG) are open to
all UfM Members (MS) and stakeholders and are
flexible. Membership of a working group is on a
voluntary basis and is based on interest expressed
by concerned MS and stakeholders.

The period will also be dedicated to designing and
implementing the Ministerial follow-up mechanism
provided by the Cairo Ministerial Declaration
through the agreement of regional indicators, the
appropriate tools for implementation, the role of
each stakeholder involved and the complementarity/
synergy with the existing mechanisms in the region.
The objective of the mechanism will be to review
country and stakeholder commitments, to evaluate

the gap and to provide concrete recommendations
to stakeholders and policy makers to advance the
gender equality agenda in the region.

The UfM Regional projects and initiatives

The UfM will continue promoting and developing
concrete regional projects and initiatives to foster
women’s empowerment and participation, in
partnership with key stakeholders. 8 projects are
currently labelled in the specific field of women’s
empowerment and women and girls are also direct
beneficiaries at the same level as men and boys in
other 26 labelled projects. The main priority areas
targeted by the project are:

• Promoting women’s economic participation
including job creation and access to labour,
women entrepreneurship, vocational training
and skills development for girls and women,

• Fostering women’s access to leadership
and participation in social changes.

• Promoting women’s access to social
services including education and health.

Labelled projects on women empowerment

Project Targeted countries

Promoting women’s empowerment for inclusive and sustainable
industrial development in the MENA region, promoted by UNIDO

Algeria, Egypt, Jordan, Lebanon,
Morocco, Palestine and Tunisia

Skills for success: employability skills for women, promoted by
AmidEast

Egypt, Jordan, Lebanon, Morocco
and Tunisia

Developing women’s empowerment, promoted by the Euro-
Mediterranean Women Foundation

Mediterranean countries

Growing and scaling small and medium sized businesses,
promoted by CEED Global

Albania, Morocco and Tunisia

Women of the Mediterranean: next generation of leaders, promoted
by Sciences Po-Paris

MENA countries

Women’s Right to Health- The WoRTH Project, promoted by CPO
and World Health Organisation

Albania, Montenegro and Morocco.

Forming responsible citizens, promoted by Ideaborn Jordan, Lebanon, Morocco and
Tunisia

Young Women as Job Creators, promoted by AFAEMME MENA

Building Strategic Partnerships

Beyond the policy process, dialogue and labelling
process, other partnerships around specific
actions and initiatives are explored with strategic
organisations operating in the region. Over the
past three years, the UfM has developed solid
institutional relationships and partnerships
with key stakeholders working on women’s
empowerment in the region. In the next three

years, the UfM will work to better structure the
relationships with these partners based on joint
action plans. This would concern, but not be
limited to: the EU, UN Women, UNDP, UNIDO, OECD,
OSCE, SIDA, Norway, CIHEAM, AECDI and WHO. On
the other hand, the UfM will continue developing
partnerships with new actors to further advance
the women’s empowerment agenda in the region.

Enhancing the civic and social engagement of women and youth Morocco and Tunisia
in preventing violence and extremism promoted by British Council

Promoting Gender Equality and Women’s Empowerment Promoting Gender Equality and Women’s Empowerment16 17

The European Union’s Strategic engagement
for gender equality in external relations

Website:
https://ec.europa.eu

The new European Consensus on Development,
adopted in May 2017, highlights the European
Union (EU) as a global leader in promoting gender
equality and women’s and girls’ empowerment
in its external relations, particularly through the
comprehensive EU Gender Action Plan for the
period 2016-2020 (referred to as GAP II). Under the
new Consensus, the EU and its Member States will
step up efforts to promote the economic and social
rights, the empowerment of women and girls;
ensuring that their voice is heard; and address all
types of violence against them.

The Joint Staff Working Document (SWD) of
September 2015 provides the framework for
results-oriented measures and for coordinated
action for “Gender Equality and Women’s
Empowerment: Transforming the Lives of Girls
and Women through EU External Relations 2016-
2020”. It was endorsed on 26 October 2015 by the
Council, which confirmed, in its conclusions, that
gender equality is at the core of European values
and enshrined within the EU’s legal and political
framework. The Council further stated that the EU
and its Member States are at the forefront of the
protection, fulfilment and the enjoyment of human
rights by women and girls.

The EU’s objectives for working with partner
countries to promote gender equality and women’s
empowerment are laid out in the GAP II and cover
three thematic priorities:

1Ensuring girls’ and women’s physical and
psychological integrity. Preventing and

combating all forms of violence against women
and girls (VAWG), e.g. through access to justice
and strengthening child protection systems;
ending sexual violence and gender-based violence
in conflict and post-conflict contexts and in
humanitarian crises; providing support to survivors
of violence and their communities; increasing
access to health services, including sexual and
reproductive health services and sex education;

improving girls and women nutrition levels; fighting
the phenomenon of gender-based sex selection,
female infanticide and son preference; and ending
child, early and forced marriages.

2Promoting the economic and social rights/
empowerment of girls and women. Increasing

the number of girls and women receiving quality
primary, secondary and tertiary education,
including education in science, technology and
engineering, and receiving vocational, professional
and/or entrepreneurial training; improving access
by women to decent work and to national social
protection systems; promoting equal access to
financial services for women, and to the use of and
control over land and other productive resources,
and providing support to women entrepreneurs;
fostering girls’ and women’s access to, use of,
and control over clean water, energy, information
and communication technology and transport
infrastructure.

3Strengthening girls’ and women’s voices and
participation. Promoting women’s increased

participation in policy, governance and electoral
processes at all levels; empowering girls’ and
women’s organisations and human rights
defenders; supporting agents of change working
to shift negative social or cultural norms, including
the media, women’s grassroots organisations and
the active involvement of men and boys; increasing
the participation of women in decision-making
processes on climate and environmental issues.

In addition to these thematic priorities, the GAP
II provides a fourth, horizontal pillar: shifting the
institutional culture, to deliver more effectively on
EU commitments.

How it works

The EU uses a wide range of modalities, to better
reach women and girls, such as budget support,
support to civil society organisations and thematic
interventions. Although in many cases, gender
is mainstreamed in interventions, a number of
targeted activities are to be funded within the
current EU Multiannual Financial Framework
2014-2020 through which an indicative amount
of EUR 6.17 billion is allocated for achieving the
targets related to gender equality and women’s
empowerment in the EU’s internal and external
policies.

For 60% of the external actions funded by the
Commission under EU geographic and thematic
funding instruments, gender equality is the main
or an important and deliberate objective. The
objective is to reach 85% by 2020.

Under all these instruments, the EU provides
funding in the form of grants or procurement
contracts and provides general or sector budget
support.

Grants are direct financial contributions provided to
non-state actors, mainly civil society organisations,
and to international or regional organisations to
implement development projects. The Commission
awards the grants through calls for proposals. For
more information on grants: https://ec.europa.eu/
europeaid/funding/about-grants_en.

Procurement contracts are awarded through
tendering procedures to purchase services,
supplies or works. For more information on
procurement contracts: https://ec.europa.eu/
europeaid/funding/about-procurement-contracts_
en.

Budget support is an important tool to finance
partner countries’ development strategies. It
consists in financial transfers to the national
treasuries. It also involves policy dialogue and
measures to assess how these funds are used.
Budget support helps to deliver aid adapted to the

needs identified by the countries themselves. For
more information on the budget support policy:
https://ec.europa.eu/europeaid/eubudgetsupport_
en.

The so-called ‘sector approach’ increases the
effectiveness of aid by supporting government-
owned strategies. The funding can come in the form
of sector budget support, grant and contract funding,
or ‘common basket funding’ pooling resources
from different donors. For more information on
sector support: https://ec.europa.eu/europeaid/
guidelines-sector-supportprograms_en.

https://ec.europa.eu
https://ec.europa.eu/europeaid/funding/about-grants_en
https://ec.europa.eu/europeaid/funding/about-grants_en
https://ec.europa.eu/europeaid/funding/about-procurement-contracts_en
https://ec.europa.eu/europeaid/funding/about-procurement-contracts_en
https://ec.europa.eu/europeaid/funding/about-procurement-contracts_en
https://ec.europa.eu/europeaid/eubudgetsupport_en
https://ec.europa.eu/europeaid/eubudgetsupport_en
https://ec.europa.eu/europeaid/guidelines-sector-supportprograms_en
https://ec.europa.eu/europeaid/guidelines-sector-supportprograms_en

Promoting Gender Equality and Women’s Empowerment 19Promoting Gender Equality and Women’s Empowerment18

Project example: The Regional Campaign to Prevent and
Combat Violence against Women and Girls in the Southern
Neighbourhood Countries
Overall indicative budget: EUR 3,600,000

Type of funding: Grant under the European Neighbourhood Instrument

Duration: 2019-2021

Targeted countries: he campaign is mainly aimed at the Southern Neighbourhood countries. However, the
participation of non-EU UfM countries (Albania, Bosnia-Herzegovina, Mauritania, Montenegro and Turkey)
may be envisaged.

Specific objectives: (i) to support national stakeholders in developing and implementing practical and
targeted information, awareness-raising and education activities, aimed at preventing and combating
violence against women and girls (VAWG) in the Southern Neighbourhood countries; (ii) to develop the capacity
of civil society organisations in the Southern Neighbourhood countries, notably women’s organisations,
promoting legislation criminalising VAWG; (iii) the establishment of a civil society mechanism to follow the
achievements on VAWG made by the national governments in the Southern Neighbourhood countries.

Expected results: The regional campaign will aim to contribute to:

› Changing perceptions, attitudes and behaviours towards violence against women and girls, with the overall
objective of preventing it from happening;

› Encouraging men and boys to challenge sexism and gender norms which promote or enhance acts of
violence against women, and actively engage in the fight against violence against women;

› Informing victims, including victims along the migration routes and victims of human trafficking, about
their rights and the existing support services and protection measures available in their country or country
of transit/destination.

The capacity development activities targeting civil society will aim to:

› Increase the capacities and number of civil society organisations, and notably women’s organisations, that
promote legislation criminalising VAWG and its implementation, particularly the Istanbul Convention;

› Support the building of political will, towards legal and policy change favouring women’s rights and gender
equality.

The civil society monitoring mechanism aims to:

› Monitor the implementation of the recommendations on combating all forms of VAWG and the
recommendations on Women, Peace and Security, as well as the prevention and resolution of social
conflicts, violence and extremism contained in the UfM Women Ministerial Declaration adopted on 27th of
November 2017 by the UfM Ministers.

Promoting Gender Equality and Women’s Empowerment Promoting Gender Equality and Women’s Empowerment20 21

SIDA’s strategy for the promotion of Gender Equality
and Women’s Empowerment

Website:
www.sida.se

Sweden’s longstanding commitment to gender
equality in development cooperation was
strengthened by the launch of the Feminist Foreign
Policy. SIDA uses a three-pronged approach with
targeted support to gender equality efforts per se,
integration of a gender perspective in all operations
and highlighting gender equality and women
rights in the dialogue with partner countries and
stakeholders.

SIDA’s support to targeted interventions on gender
equality and women rights focuses on five aspects:

• Women’s Political Participation and Influence;

• Women’s Economic Empowerment and
Working Conditions;

• Sexual and Reproductive Health and Rights;

• Girls’ and Women’s Education;

• Women’s Security, including Combating All
Forms of Gender-Based Violence.

Gender equality and the rights and empowerment
of women are priorities throughout all SIDA
funded development cooperation. The Swedish
government has recently adopted its strategy
for gender equality in development, covering
the period 2018 to 2022. With this strategy, it
aims to address a wide range of issues, from
normative frameworks for gender equality, to
strengthening organisations working on gender
equality, along with targeted interventions such
as improving capacity for generating and using
gender disaggregated data. The government has
earmarked US$122 million (SEK1 billion) for the
strategy, to be implemented by SIDA.

How it works in the Mediterranean region

SIDA has a regional strategy for the period 2016-
2020 for working with Southern Mediterranean
countries, by focusing on the rights of women,
children and young people, as well as renewable
energy and good working conditions. Cooperation
is addressed to the following UfM countries: Algeria,
Egypt, Jordan, Lebanon, Morocco, Palestine, and
Tunisia.

To strengthen democracy, gender equality and
human rights, SIDA builds the region’s civil
society organisationcapacity to advocate, being
accountable and shaping opinion. SIDA also works
with public institutions, to promote the rule of
law, gender equality and the rights of women and
children in society; supports regional cooperation
between organisationsand institutions for greater
transparency, knowledge exchange and learning;
helps the media to strengthen its capacities to
raise awareness on gender equality and human
rights and to scrutinize government and society on
these issues.

Apart from the initiatives that directly aim
at improving gender equality and women’s
empowerment, SIDA systematically integrates a
gender equality perspective in all of its projects and
programmes in the region. In the area of renewable
energy for example, it ensures that both women and
men are stakeholders and beneficiaries of SIDA’s
interventions and have equal access to sustainable
energy, which improves their living conditions. It
contributes to women’s employment and economic
empowerment, especially in rural areas.

Project example: SIDA support to the UfM agenda on gender
equality and women’s empowerment
Overall indicative budget: EUR 1,200,000

Type of funding: Grant

Duration: 2017-2020

Targeted countries: MENA Countries

Objectives:

To develop of a multi-stakeholder and sustainable framework for dialogue, mutual accountability, learning-
based process and regional Cooperation between governments and key stakeholders involved in the area
of gender equality and women’s empowerment in the MENA region with the objective to monitor country
and stakeholder commitments and to facilitate coordination and cooperation, exchange of knowledge,
experiences, good practices and opportunities between key actors involved in the field of gender equality
and women’s empowerment.

Expected results:

1. A regional follow-up and monitoring mechanism on gender equality and women’s empowerment is
established.

2. Regular progress reports are produced on the status of the participation of women in the.

3. New commitments and corrective measures are adopted by countries within the framework of the
fourth UfM Ministerial meeting.

4. The regional coordination, cooperation and networking between governments, and international
organisations, donors, and civil society organisations, are improved.

5. Good practices and successful country/regional and innovative approaches in promoting gender
equality and women’s participation will be identified, shared between countries and stakeholders and
promoted. Peer-to-peer exchange will be encouraged and promoted.

6. A specific policy dialogue on promoting women’s entrepreneurship is promoted.

7. Capacities of Business Women Associations and of individual women entrepreneurs will be strengthened.

http://www.sida.se

Promoting Gender Equality and Women’s Empowerment Promoting Gender Equality and Women’s Empowerment22 23

EBRD’s strategy to promote Gender equality
and Women’s empowerment 2016-2020

Website:
www.ebrdwomeninbusiness.com

EBRD’s Strategy for the Promotion of Gender
Equality for the period 2016-2020 focuses on three
specific objectives:

i) Access to finance and business support for
women-led businesses,

ii) Increasing access to employment opportunities
and skills for women

iii) Improving access to services for women.

The Strategy also supports EBRD’s commitment
to mainstream gender equality into its operations
by 2020. While the gender strategy will apply to all
EBRD countries, it prioritises those countries with
the largest gender gaps in Central and Eastern
Europe, along with the Southern and Eastern
Mediterranean (SEMED).

How it works

In line with the Bank’s operations, the strategy
uses investments, technical cooperation and
policy dialogue as its main instruments. Regarding
access to finance, the Bank strengthens female
entrepreneurship and access to finance through
a large “Women in Business” Programme, across
18 countries. The programme assists women-
led businesses to access finance, knowhow and
advice, through products including dedicated
women in business credit lines, strengthening
of partner financial institutions and business
advisory services, including online platforms and
digital tools. To increase access to employment
opportunities and skills, the EBRD offers advisory
services and technical assistance to its clients
to improve gender-sensitive HR policies and
practices, strengthen gender equality and
increase diversity in supply chain and production
networks, and encourage targeted measures to
support the participation of women, e.g. through
the introduction of child care services. To improve
access to public services and infrastructure,

such as transport, water and energy, the Bank
structures its investments, wherever possible,
to consider gender-differentiated barriers, both
to access and use public services with respect
to issues such as availability, safety, reliability
and/or affordability. It provides its clients with
recommendations and training, to incorporate
gender issues and perspectives into the planning,
provision and resourcing of services.

In all of these areas, the EBRD engages in policy
dialogues with national governments, clients
and other stakeholders to address and discuss
country specific gender gaps and to support
the development of an enabling environment
for women as employees and business owners.
The Bank also addresses gender inequalities as
part of the assessment of projects, ensuring that
projects will not have disproportionate social and/
or environmental impacts on either men or women.

Case study: The EBRD Women in Business Program - WiB
Overall financial volume: Over EUR 450 million disbursed with 30+ partner financial institutions to over
35,000 beneficiary women-led SMEs

Duration: Since 2014

Targeted countries:

For now, WiB operates in more than 18 countries, including the following seven UfM member countries:
Albania, Bosnia and Herzegovina, Croatia, Egypt, Montenegro, Morocco and Turkey. The programme is
expected to expand to other UfM Countries.

Objectives:

As the main instrument to achieve the first objective of the Gender Strategy, the WiB offers access to finance,
business mentoring and advice to help female entrepreneurs gain the skills, knowledge and resources they
need. WiB is focused on women-led small and medium-sized enterprises (SMEs), meaning businesses with
fewer than 250 employees and less than €50 million in annual turnover or with a balance sheet total of
less than €43 million. WiB provides partner banks with finance, often in the form of credit lines, to be on-
lend to women-led SMEs. In addition, it provides tailored technical advice to partner banks, from collecting
gender-disaggregated data to product development, marketing and strategic planning, to ensure that the
offer matches the demands of the women-led SME market. It also offers risk mitigation products to enable
banks to increase lending to viable enterprises that might not otherwise have met standard lending criteria.
WiB also works closely with local women’s business associations and other stakeholders in each country.

Expected results:

The EBRD expects to increase the number and volume of loans disbursed to women-led SMEs through its
partner financial institutions, as well as an improved product offer targeted at women’s needs.

How to benefit from the program:

For a business to qualify for WiB, overall operational management responsibility for the company must
held by a woman, who also partially or wholly owns the business. WiB works with women-led businesses
in almost every sector and industry, except for banking or financial services, military products or services,
gambling or tobacco. To request access to finance and other support services, female entrepreneurs need
to contact the partner banks of EBRD in the respective country. For information about partner banks: www.
ebrdwomeninbusiness.com/?s=countries.

http://www.ebrdwomeninbusiness.com
http://www.ebrdwomeninbusiness.com/?s=countries
http://www.ebrdwomeninbusiness.com/?s=countries

Promoting Gender Equality and Women’s Empowerment Promoting Gender Equality and Women’s Empowerment24 25

Agencia Española de Cooperación Internacional y
Desarrollo - AECID

Website:
www.aecid.es

AECID’s strategy to promote GE and WE

AECID’s work for promoting gender equality
and women’s empowerment in development
cooperation, as laid out in its Master Plan for
the period 2018-2021, is based on its “Gender in
Development” strategy from 2007, with which
the agency made GE and WE one of its sectorial
priorities. Furthermore, it integrates the SDGs,
as well as the EU’s Gender Action Plan for 2016-
2020. The agency aims to mainstream GE at
the institutional level and in its operations as
a crosscutting issue on the one hand, and to
implement specific programmes and projects in
the following priority areas:

• Elimination of all forms of violence against
women and girls. Promoting legislative
frameworks, to protect women and girls from
violence, strategies for awareness raising,
as well as programmes for the prevention of
violence and assistance for victims of violence.
Supporting the implementation of strategies
addressing femicides, and supporting the fight
against female genital mutilation.

• Support for the full participation of women and
the equality of opportunities. Promoting legal
and institutional frameworks, which include
gender equality in public policies and societies,
capacity building and awareness raising to
support the empowerment of women and their
participation and leadership in public life, and
supporting women’s access to economic and
financial resources and assets, as well as
decent work.

In addition, gender aspects are to be integrated in
other thematic areas of the Spanish development
cooperation and especially in the area of promoting
peace and security. One priority is to prevent
violence against women and girls, especially sexual
violence and exploitation, and to give women a
voice in peace building processes.

How it works in the Mediterranean region

The Southern Mediterranean region is one of
AECID’s priorities. Initiatives focus on Morocco,
Egypt, Tunisia, Jordan and Palestine. AECID works
with a range of instruments and modalities to
deliver its cooperation programmes, including
financial and technical support. Regarding the
promotion of gender equality, the organisation
puts a strong thematic emphasis on democratic
governance, which includes the strengthening
of human rights and gender equality in public
institutions and policies, as well as capacity
building of civil society organisations to be better
able to claim women’s rights. The elimination of
all forms of violence against women and girls is
another focus area, as illustrated by the following
programme example.

Program Example: Support for the implementation of the Socio-
Cultural Shelter Centre Side Ali Azouz for women victims of
gender violence in Tunisia
Overall indicative budget: EUR 94,702

Type of funding: Grant

Duration: 2018 - 2019

Targeted countries: Tunisia

Objectives:

AECID’s contribution aims to support the start-up of the Socio-Cultural Shelter Centre Side Ali Azouz, located
in the Medina of Tunis capital, for women victims of gender violence. The Centre will:

a) Support women, victims of gender violence in the process of their recovery of civil, political, economic,
social and cultural rights, through consultation and legal guidance;

b) Provide temporary housing for women victims of violence, by helping them in their economic and social
integration and at the same time through professional training and income generating activities;

c) Strengthen the empowerment of women through supporting them to participate in the life of their
community;

d) Recover the social bonds of civic solidarity in the urban environment of the historic centre of the Medina
of Tunis, and provide local development and decentralised management.

Expected results:

• Provide a response to the housing, shelter and protection needs of women victims of gender violence,
discrimination and exclusion;

• Increase women’s capacity for political, economic, social and cultural inclusion;

• Contribute to raising the awareness of the citizens on gender violence, by placing the centre in the
Medina of Tunis.

http://www.aecid.es

Promoting Gender Equality and Women’s Empowerment Promoting Gender Equality and Women’s Empowerment26 27

AICS’s strategy to promote
Gender Equality and Women’s empowerment

Website:
www.aics.gov.it

Based on its commitment to contribute to the
achievement of the SDGs, gender equality and the
empowerment of women is one of AICS’s focus
areas. The agency’s approach is to implement
specific initiatives as well as to integrate
gender equality and women’s empowerment as
crosscutting activities in all of the AICS’s other
action areas. Its key priorities are:

• Promotion of the political, economic and social
inclusion of women. Through its activities,
AICS aims to support the ability of women
to decide for themselves, to participate in
public life and have access to economic
opportunities and decent work. Women’s
economic empowerment is fundamental to
women’s ability to move out and stay out of
poverty. Unfortunately, women economic
empowerment is more than a question of
material resources: it is also fundamental to
women’s ability in order to enjoy all other human
rights. Nonetheless, the economic dimension
is hardly connected to other dimensions. To
this end, AICS’ vision on women economic
empowerment is based on a multidimensional
and inter-sectorial approach, which shall
consider the complexity of women’s life and all
discriminations, barriers, obstacles affecting
their empowerment process;

• Fighting against gender violence in all its
forms. AICS pays special attention to fighting
violence against women and girls, including
domestic violence, harmful practices such as
mutilations and early and forced marriages;

• Fighting against gender discrimination. In this
area, AICS promotes women access to and
use of health services, education and training
systems, economic and social independence
and the rejection of traditional stereotypes.

How it works in the Mediterranean region

The Mediterranean region is one of AICS’s priority
geographic areas, focusing on Tunisia, Egypt,
Lebanon, Palestine and Jordan. Thematic priorities
for the region include the promotion of human rights
and fundamental freedoms, good governance,
democracy and rule of law, economic and rural
development, poverty reduction, social cohesion,
and job creation, especially for young people in rural
areas. In these areas, with a current portfolio of
EUR 29 million, AICS promotes the empowerment
of women through political dialogue and advocacy
work, also in partnership with other development
actors from the public, private and civil society
sectors. In addition, it provides technical assistance
to government institutions, to be effectively able to
integrate gender mainstreaming in public policies
and planning processes, as well as in the analysis,
monitoring and evaluation of national plans and
interventions. AICS also offers direct support to
women and women’s organisations in the form
of skills building and training, in order to increase
women’s skills and voice and enable them to adopt
leadership positions, create their own businesses,
or empower them to protect and claim their rights.

In line with the SDG 5 “Achieve gender equality
and empower all women and girls” and SDG 2

“End hunger, achieve food security and improved
nutrition, and promote sustainable agriculture”,
AICS is financing a regional programme,
“Enhancing gender mainstreaming for sustainable
rural development and food security - GEMAISA”,
implemented by CIHEAM Bari. It promotes the role of
women in rural development in six target countries
(Egypt, Morocco, Lebanon, Tunisia, Palestine and
Jordan) in order to foster gender mainstreaming
capacity building of partner institutions.

Case Study: “Enhancing gender mainstreaming for sustainable
rural development and food security – GEMAISA”
Overall indicative budget: EUR 2,304,000

Type of funding: Grant

Duration: 3 years (2018-2020)

Targeted countries: Egypt, Lebanon and Tunisia, Jordan, Morocco and Palestine

Strategic approach: The approach is based on a multi-dimensional empowerment, which takes
into consideration different aspects of the multi-faceted life of rural women. The multi-dimensional
empowerment promotes linking the public sphere and the private sphere of the lives of women, which
directly affects the household’s division of labour, as well as social roles division between sexes in rural
areas. Multi-dimensional empowerment merges awareness of women’s rights and political empowerment,
together with economic empowerment. To this end, the programme identifies and addresses specific value
chains, where women are already involved, to strengthen their participation in paths of socioeconomic
sustainable development, directly linked to the active role of women in economy and society.

Objectives: nhance women’s role in targeted rural areas, through context-based pilot initiatives carried out
with a multidimensional approach to empowerment.

Expected results:

• Improvement of the conditions of rural women, through vocational training, delivery of ad hoc equipment,
training to promote women’s rights awareness, accessing information on available local resources,
creation of local networks and implementation of economic activities through a value chain approach;

• Development of a systemic approach by mapping and selecting existing human and organisational
resources, building strong partnerships at all the three levels of governance (micro/local, meso/
intermediate governmental institutions and macro/central institutions/ministries) as well as cooperating
with specialised civil society organisations;

• Promotion communication flows among all these actors through ad hoc structures and workshops
constantly engaged in monitoring and comparing the new practices and their impacts and validating
innovative training tools and evaluation mechanisms through the tool of knowledge value chains.

Beneficiaries:

The direct beneficiaries are women in rural territories and the Gender Units of the Ministries of Agriculture
in the six Countries involved.

http://www.aics.gov.it

Promoting Gender Equality and Women’s Empowerment Promoting Gender Equality and Women’s Empowerment28 29

The government of Norway’s strategy
to promote GE and WE

Website:
www.regjeringen.no/en/topics/foreign-
affairs/development-cooperation/id1159/

The government of Norway launched its latest
gender strategy and action plan called “Freedom,
empowerment and opportunities” in 2016, based
on the 2030 Agenda and the SDGs. The action plan
for women’s rights and gender equality in Norway’s
development policy covers the period 2016-2020,
with the overall aim of increasing the opportunities
available to women and girls, promoting their
right to self-determination, and further their
empowerment. The Norwegian government also
sees boys and men as important allies and agents
of change for achieving gender equality. The action
plan focuses on five key topics:

• Education for girls and boys. Ensuring that
boys and girls have equal access to primary
and secondary education, including vocational
training, in a secure and supportive learning
environment; improving the quality of
education methods, content and materials
to promote gender equality, including sex
education, and to strengthen the position of
girls and women in society;

• Women’s political empowerment. Increasing
the representation of women in political
processes and bodies at country level,
including an increase in the number of
women taking part in peace processes and
negotiations; promoting the development
and implementation of non-discriminatory
legislation; and supporting organisations
working to protect and strengthen the capacity
of women human rights defenders;

• Women’s economic empowerment. Promoting
the effective implementation of gender
mainstreaming in multilateral financial
institutions’ programming and reporting;
integrating gender equality and women’s rights
into Norway’s private sector investments in
developing countries; supporting UN agencies
focusing on women’s economic empowerment;

engaging in developing and/or reforming
norms and legislation to ensure women and
men have equal economic rights and access
to resources;

• Sexual and reproductive health and rights:
Improving access to and the quality of
women’s, girls’, and adolescents’ health
services, including access to contraception
and sex education; promoting legal and safe
abortion; promoting the integration of sexual
rights as an integral part of human rights;
and protecting the human rights of lesbian,
bisexual and transgender women, including
ensuring equal treatment in legislation and in
practice; and supporting international efforts
for the elimination of female genital mutilation;

• Prevention and elimination of violence against
women and girls. Strengthening normative
efforts and supporting organisations to combat
violence against women, including engaging
men and boys as allies and agents of change;
fighting sexual violence in conflict affected
countries and supporting humanitarian
organisations, which protect women against
sexual violence; supporting international
and national efforts to fight child and forced
marriage.

The Ministry of Foreign Affairs, the missions abroad,
NORAD and other public bodies, which administer
Norwegian funds and implement Norway’s foreign
and development policy, implement this action plan.
The aim is to mainstream the gender perspective
in all initiatives, but targeted programmes and
projects for promoting gender equality and
women’s empowerment are also implemented.

How it works in the Mediterranean Region

Norway maintains strong collaborations with
multilateral organisations – mainly UN agencies

– as well as Norwegian civil society organisations,
to which it provides funding for implementing
relevant initiatives. A smaller share of Norway’s
development cooperation funding goes to
national programmes implemented by Norwegian
embassies and the Norwegian development
cooperation agency NORAD. In the Mediterranean
region, Norway focuses on Lebanon and Palestine,
where it promotes women’s rights in the broader
context of humanitarian assistance. Particular
emphasis is placed on ensuring equal and
inclusive education for girls and boys, access
to healthcare, and protection from violence. In
Palestine, this includes financing the extension and
better equipment of existing schools as well as the
building of new schools for both sexes.

Norway also channels funding to strengthen
national and local civil society organisations
working on human rights, including women’s rights,
and education for girls and boys, including health
and hygiene. In the cooperation with its partners,
the Norwegian Embassy in Beirut strongly focuses
on women and gender equality. A gender lens is
applied to all projects which receive Norwegian
support. Key areas are the support to Syrian and
Palestinian refugees in Lebanon, and support to
peace building and reconciliation efforts of the
Lebanese government.

In line with its strategy to channel funding to civil
society organisations, Norway has launched two
grant scheme allocations with a focus on women’s
rights for the period 2018-2020. One focuses on
efforts supporting the follow-up of UN resolution
1325 on Women, Peace and Security, with the Middle
East and North Africa (with special emphasis

on Syria and Palestine) as one regional focus area.
The other one aims at promoting women’s political
and economic participation and empowerment, and
is open to a broader range of countries including the
following UfM member states: Palestine, Bosnia-
Herzegovina, Egypt, Jordan, Kosovo, Lebanon,
Morocco, Moldova, Montenegro, and Tunisia.

For more information on funding schemes:
www.norad.no/en/front/funding/.

http://www.regjeringen.no/en/topics/foreign-affairs/development-cooperation/id1159/
http://www.regjeringen.no/en/topics/foreign-affairs/development-cooperation/id1159/
http://www.norad.no/en/front/funding/

Promoting Gender Equality and Women’s Empowerment Promoting Gender Equality and Women’s Empowerment30 31

The OECD strategic engagement for gender equality

Website:
www.oecd.org/gender/

Gender Equality and Women’s Empowerment
are crosscutting topics in OECD’s work. The
Organisation aims to adopt an inclusive and
multidimensional approach to policy dialogue,
looking also at the social dimensions such as
gender inequality. The OECD implements several
initiatives to promote gender equality and women’s
empowerment among its member states, as well
as in partner countries. Its main initiatives and
activities are the following:

• Gender Initiative. In 2010, the organisation
started its Gender Initiative with the aim
of examining barriers to gender equality in
education, employment, and entrepreneurship.
A dedicated website monitors the progress
made by governments in promoting gender
equality in both OECD and non-OECD countries
and provides good practices based on
analytical tools and reliable data. Within this
initiative, the Gender Data Portal includes
selected indicators shedding light on gender
inequalities in education, employment,
entrepreneurship, health and development.

• International Programmes. The OECD has
initiated several international programmes
to support gender equality and women’s
empowerment in public life and the private
sector through policy discussions, experience
exchanges and data monitoring.

• OECD Gender standards and tools. The OECD
draws up and commissions a wide range of
reports and studies on gender equality and
women’s empowerment to foster knowledge
generation and share of best practices. These
include policy recommendations such as the
2013 Recommendations on Gender Equality in
Education, Employment and Entrepreneurship,
and the 2015 Recommendations on Gender
Equality in Public Life, along with the OECD
Toolkit for Mainstreaming and Implementing
Gender Equality to implement the 2015
Recommendation.

How it works in the Mediterranean region

The MENA-OECD Initiative for Governance and
Competitiveness for Development seeks to build
up an innovative approach to address some of
the most pressing policy issues and advancing a
transformational reform agenda, which will benefit
economies and people in the MENA region. The
Initiative places particular emphasis on supporting
key policy priorities supporting inclusive growth
by mobilising several policy tools and instruments.
The Initiative also seeks to further engage in
the regional policy for a, as well as with non-
governmental actors from the region, starting with
the private sector and civil society organisations.

Thematic priorities and activities on women’s
economic empowerment, defined in the 2016-
2020 Work Programme of the MENA-OECD
Competitiveness Programme, include:

• Providing advice and inputs to the Working
Group on SME and entrepreneurship policy
so that women’s entrepreneurship policies
are an integral part of the Working Group’s
activities, particularly in key matters such as
improving business environments for women
entrepreneurs, easier access to finance,
access to business development services and
business networks, etc;

• Raising awareness, within the context of the
Working Group on Investment and Trade, that
sound investment and trade frameworks
and trade facilitation can have an important
effect on women’s economic empowerment by
providing greater opportunities for enterprise
creation and employment;

• Considering the need to enhance the role of
women on boards under the activities of the
Working Group on Corporate Governance;

• Identifying women’s specific economic needs
in fragile state situations in preparation for the
Economic Resilience Task Force discussions.
On the one hand, women are disproportionately

affected by conflict, but at the same time,
supporting women can have exponential
benefits. For instance, women play a critical
role in post-conflict rebuilding efforts, as they
are often the only breadwinners left;

• Mapping institutions involved in women’s
economic empowerment as well as those that
may require to be involved in discussions on
gender equality;

• Raising awareness and work with countries
towards adapting their national legal
frameworks related to or affecting women’s
economic empowerment to international and
constitutional commitments;

• Working with countries towards producing
gender-sensitive disaggregated data by
strengthening the statistical system and
reporting of statistics.

For more information: www.oecd.org/mena/
competitiveness/women-empowerment.htm.

The thematic priorities and activities on women
political empowerment and their participation in
public life, based on the 2015 Recommendations
on Gender Equality in Public Life, include:

• Strengthening governance frameworks,
mechanisms and practices of gender
mainstreaming and capacity to measure
the impacts of gender-based policies,
programmes and budgets to be able to deliver
gender equality results;

• Empowering (potential) women
parliamentarians and local councillors and
strengthening their capacity and skills to run
for and succeed in elections, and be effective
policy makers through capacity building
sessions and train-the-trainer seminars;

• Improving public consultation capacity
of parliaments and women’s civil society
organisations in law-making processes for
more gender-sensitive laws;

• Promoting policy dialogue and exchange
of good practices on women’s political
representation and leadership, equal
opportunities and political voice among MENA
and OECD countries through an annual regional
policy dialogue;

• Assessment of the legal and institutional
framework and practices to promote equal
representation of women in the public
administration, including in leadership
positions;

• Encouraging governments to ensure that
women have easy and effective access to
justice and support the enforcement of the
legislative provisions;

• Promoting the development of action
frameworks to combat violence against
women to ensure maximum effectiveness of
governmental VAW responses;

• Strengthening national statistical systems
to produce gender-disaggregated data on
women’s participation in public life.

http://www.oecd.org/gender/
http://www.oecd.org/gov/2015-oecd-recommendation-of-the-council-on-gender-equality-in-public-life-9789264252820-en.htm
http://www.oecd.org/gov/2015-oecd-recommendation-of-the-council-on-gender-equality-in-public-life-9789264252820-en.htm
http://www.oecd.org/gender/governance/toolkit/
http://www.oecd.org/gender/governance/toolkit/
http://www.oecd.org/gender/governance/toolkit/
http://www.oecd.org/mena/competitiveness/women-empowerment.htm
http://www.oecd.org/mena/competitiveness/women-empowerment.htm

Promoting Gender Equality and Women’s Empowerment 33Promoting Gender Equality and Women’s Empowerment32

Engagement example: MENA-OECD Competitiveness Program:
Women’s Economic Empowerment Forum (WEEF)
Duration: Launched in October 2017 in Cairo. Yearly meetings of the Forum foreseen.

Targeted countries: MENA countries

Objectives: To support MENA countries in tapping the considerable potential of women to generate strong
and inclusive growth.

Expected results:

• Provide a regional network among government and non-government representatives from OECD
and MENA economies to foster discussions on advocacy and exchanges of good practices regarding
methods and actions, which further enable economic equality among men and women;

• Monitor country policy actions and regulatory developments, taking into account policy recommendations
and standards to advance equality, non-discrimination and women economic and social inclusion;

• Identify strategic data collection needs, to assess women’s economic empowerment and provide
support for strategic gender data development and collection;

• Ensure gender mainstreaming in critical policy areas such as investment, trade, employment, skills,
entrepreneurship or support to conflict affected economies;

• Collaborate with regional instances advocating for gender equality, most notably: The Union for the
Mediterranean (UfM), UN Women, and the Union of Arab Banks.

Engagement example: MENA-OECD Governance Program:
Women in Government Platform
Duration: Active since 2009, regional conferences are taking place annually in the framework of G7 Deauville
Partnership MENA Transition Fund Regional Project on Women’s Political Participation

Targeted countries: MENA countries

Objectives: Fostering inclusive growth and good governance by levering open government policies and
promoting Women’s participation in parliaments and policy-making, public administration and local elected
councils.

Expected results:

• Provide a forum for policy dialogue and capacity building for representatives of governments,
parliaments, local councils, academia and civil society organisations from MENA and OECD countries;

• Take stock of major trends and good practices in enabling equal access to politics for women and men;

• Encourage knowledge transfer and exchange of experience on how to tackle barriers to women’s
political participation and public leadership;

• Ensure gender mainstreaming in the design of legal and institutional frameworks to promote women’s
participation in politics on national and local level and in the public administration.

Promoting Gender Equality and Women’s Empowerment Promoting Gender Equality and Women’s Empowerment34 35

UN Women’s strategic engagement for gender equality

Website:
www.unwomen.org / arabstates.unwomen.org/en

UN Women is the UN organisation dedicated to
gender equality and the empowerment of women.
A global champion for women and girls, UN
Women was established to accelerate progress
on meeting their needs worldwide. With its
partners, UN Women implements programmes
and technical assistance to support gender
equality and women’s empowerment through
the effective implementation of the Agenda
2030 for Sustainable Development, in line with
global and regional frameworks to promote and
protect fundamental human rights, including the
fundamental rights of women and girls. UN Women
provides technical assistance to the elaboration of
regulations, policies and standards at the regional
and national levels to support advocacy and
reporting to lift reservations to CEDAW, including
the identification of good practices in legislative,
policy and institutional reform measures that
promote gender equality. UN Women engages in
the following thematic areas:

• Political participation and leadership.
Advocating for legislative and constitutional
reforms to ensure women’s participation in,
and leadership of, political spheres;

• Economic empowerment. Supporting women’s
access to decent jobs and accumulation of
assets, driving advocacy for institutional
capacity-building and elaboration of effective
public policies;

• Ending violence against women. Partnering
with multiple stakeholders to advocate,
address and end violence, increase awareness
of the causes and consequences of violence
and build national institutional capacity;

• Peace and security. Driving forward policy
implementation of commitments to women,
peace and security as well as fostering
women’s participation and influence in
processes to address and prevent conflicts;

• Humanitarian action. Working in crises
prevention and response to reduce
vulnerabilities, address risks, promote
resilience and promote women leadership
through policy development and programmes
on the ground.

UN Women adopts an inclusive approach to
stakeholder engagement. In the Arab States region,
UN Women also prioritises engagement with youth
as a key stakeholder group in light of the regional
demographic context.

How it works in the Mediterranean region

Key areas focused by UN Women in the
Mediterranean region are: ending violence against
women; peace, security and humanitarian action;
economic empowerment, as well as governance
and national planning. With the launch of the Africa
Strategy in 2018, UN Women will engage with its
partners to address the impact on women and
girls of migration and human trafficking in North
Africa and the Mediterranean region.

In the Mediterranean region, UN Women runs
the Regional Office for the Arab States (ROAS);
the Morocco Multi-Country Office (MCO), which
implements programmes in Morocco and Algeria,
together with Country Offices in Egypt and Libya,
the latter presently being located in Tunis. By the
end of 2018, the Libya Country Office will also
oversee a programme presence to be based in
Tunis. Country programmes respond to national
priorities identified in consultation with national
stakeholders and partners, including government
and civil society.

Regarding leadership and political participation,
UN Women manages country programmes for
example in Algeria, Jordan, Morocco, or Tunisia,
where it works with governments and civil society
to support advocacy work and capacity building for
gender equality and women’s participation, as well
as networking and monitoring of laws and policies
affecting women’s rights. At the regional level, UN
Women supported the creation of the Arab Female

Parliamentarian Network for Equality, to enhance
women’s political participation and representation.

To end violence against women in the region, UN
Women works with UN agencies, civil society,
governments, intergovernmental bodies and
research institutions to address, respond to, and
prevent violence against women and girls, including
through the implementation of relevant legal
frameworks. Awareness raising and advocacy to
address the negative social stereotypes, which
contribute to the social acceptance of gender-
based violence, complement this work. The Men
and Women for Gender Equality programme (2015-
2018) in Egypt, Lebanon, Morocco and Palestine
aims at better understanding the root causes
of negative attitudes that contribute to gender
inequalities, while strengthening the capacities of
young gender advocates to address these causes.

In the area of peace, security and humanitarian
action, UN Women works at the regional and
country levels to monitor and promote the
implementation of commitments of governments
to several UN resolutions and conventions, which
ensure women’s active role in peacebuilding, as
well as the protection of their fundamental rights
in a context of conflict.. In several countries
including Jordan, Palestine, Lebanon and Tunisia,

UN Women also provides direct support to women
and girls affected by conflict and displacement,
through economic empowerment combined with
protection and psychosocial services.

UN Women works both at regional and national
level with policy-makers as well as with
individual women to foster women’s economic
empowerment. At the policy level, it advocates for
gender mainstreaming, while at the micro level, it
supports women’s networks and provides capacity
building to strengthen women’s financial inclusion,
leadership and employment.

Finally, to strengthen public policies, which
reduce the gaps between men and women in
accessing human rights, UN Women focuses on
gender-responsive budgeting (GRB) to ensure that
governments allocate resources to actions likely
to increase gender equality. Several GRB initiatives
have been launched at country level, including in
Morocco, Egypt, Jordan and Palestine. UN Women
also facilitates regional knowledge sharing, to
improve national governments capacities.

http://www.unwomen.org / arabstates.unwomen.org/en

Promoting Gender Equality and Women’s Empowerment 37Promoting Gender Equality and Women’s Empowerment36

Programme example: Men and Women for Gender Equality
Overall indicative budget: Funded by SIDA

Duration: 4 years 2015-2018

Targeted countries: Egypt, Lebanon, Morocco and Palestine

Objectives: The programme seeks to understand the root causes of gender inequalities and to address
them through an innovative bottom-up approach, more specifically to contribute to the following:

• Understanding the root causes of gender inequality to develop tools and conduct evidence-based
advocacy for policy change;

• Strengthening the capacities and networks of GEWE civil society organisations, with a focus on the
sustainability of new and emerging movements, such as youth groups;

• Developing community-based solutions to promote gender equality based on innovative approaches
and South-South exchange.

Expected results:

• Perception surveys and research with men and women on masculinities and gender equality carried
out in the four countries;

• A mapping and analysis of women’s rights in Muslim family laws in addition to an in-depth research on
spousal economical roles and parental care;

• A capacity building and mentoring component of the programme is carried out through established
INGOs/NGOs in the four countries;

• Selected youth from 11 countries in the region will become agents of change and community leaders by
developing and implementing innovative projects on SDGs under the pillar of Gender Equality;

• An advocacy and communications toolkit will be developed for youth-led organisations, with a focus on
engaging men and boys for GEWE;

• Develop South-South exchanges to duplicate and contextualize successful solutions.

Promoting Gender Equality and Women’s Empowerment Promoting Gender Equality and Women’s Empowerment38 39

UNIDO’s strategic engagement for gender equality

Website:
www.unido.org

UNIDO engagement for gender equality and
women’s empowerment is guided by UNIDO’s

“Gender Equality and Empowerment of Women”
Strategy 2016-2019. The goal of UNIDO gender
strategy is to promote gender equality and
women’s empowerment in all UNIDO programmes,
policies and organisational practices, to create
inclusive, sustainable and resilient economic and
industrial growth for sustainable development.
UNIDO applies a two-fold approach towards gender
equality and the empowerment of women:

1. gender mainstreaming

2. gender specific interventions,

by focusing in three priority areas:

• Creating shared prosperity. Development of
agro-industries, increasing the participation of
women and youth in productive activities, and
human security in post-crisis situations;

• Advancing economic competitiveness.
Promoting economic empowerment of women
through the development of entrepreneurial
skills and business development support,
including helping enterprises, especially SMEs,
improve productivity and innovation, and
achieve systemic competitive advantages;

• Safeguarding the environment. Ensuring that
women have equal access to and benefit from
the development of green industries, clean
technologies, efficient and renewable energy,
and sustainable water sources.

UNIDO provides technical cooperation activities
with partners across the UN system, the private
sector and at the country level, to advance gender
equality and women’s economic empowerment.
Key actions to ensure the integration of gender
equality and women’s empowerment include,
among others:

• The collection and analysis of gender-
disaggregated data and the implementation of
studies to better understand gender aspects
related to UNIDO’s thematic areas;

• The systematic integration of gender analysis
in programme planning;

• Strategic partnerships to leverage resources
and advocacy support;

• The development of gender indicators at the
country, programme and project levels, to
stimulate and track gender outcomes.

To learn more about UNIDO’s gender strategy, see
www.unido.org/our-focus/cross-cutting-services/
gender-equality-and-empowerment-women.

How it works in the Mediterranean region

In the Mediterranean region, UNIDO focuses on
inclusive and sustainable industrial development
and the economic empowerment of women in
a range of countries including Algeria, Egypt,
Jordan, Lebanon, Morocco, Palestine and Tunisia.
Specifically, UNIDO supports the development of
female entrepreneurs, including in rural areas.
This is carried out:

• At the policy level, working with governments
and other relevant actors for creating
an enabling environment for women
entrepreneurs, for example by granting them
access to land and other productive resources;

• By improving financial services and investment
opportunities for women;

• On the other hand, UNIDO provides capacity
building and networking support for women
and women’s organisations, to help them to
build their skills and to strengthen the role
of women business associations in delivering
quality services to women entrepreneurs.

Programme example: Promoting women’s empowerment
for inclusive and sustainable industrial development
in the MENA region
Overall indicative budget: EUR 1,424,000 by the Italian Government

Duration: 2015-2018. A second phase of the programme is currently under development as a joint initiative
with FAO and UN Women (estimated budget is approx. EUR 13 million)

Targeted countries: Algeria, Egypt, Jordan, Lebanon, Morocco, Palestine, Tunisia

Objectives: The project aims at helping women to strengthen their economic independence through
entrepreneurial activities. The project is implemented by women business associations in the target
countries, in partnership with the national Ministries of Industry. Its specific objectives are:

• On a macro level, to support policy dialogue between key stakeholders with the objective of producing
recommendations and action points to promote women entrepreneurship in the region;

• At a meso level, to strengthen the capacities of national professional women’s associations so that
they are able to provide female entrepreneurs with high quality services to support the creation and
growth of their businesses, and effectively promote an environment, which is more conducive to the
development of women’s entrepreneurship;

• On a micro level, to promote promising women-led businesses through training, coaching, identification
and facilitation of business partnerships opportunities and access to finance.

Achieved results by end of phase I:

The knowledge and policy dialogue on women entrepreneurship in the MENA region enhanced:

• an international benchmarking of the best practices in promoting female entrepreneurship;

• a Technical paper based on the survey of 1,210 women entrepreneurs of the region;

• 8 Regional conferences and round tables on “Women Economic Empowerment in MENA Region” in
Cairo, Milan, Amman, Rome, Beirut, Berlin, Barcelona, New York (approx. 1600 attendees);

• Recommendations formulated;

• Country action plans to be drafted.

http://www.unido.org
http://www.unido.org/our-focus/cross-cutting-services/gender-equality-and-empowerment-women
http://www.unido.org/our-focus/cross-cutting-services/gender-equality-and-empowerment-women

Promoting Gender Equality and Women’s Empowerment 41Promoting Gender Equality and Women’s Empowerment40

The role of women’s associations in supporting female entrepreneurship development has been reinforced,
through capacity building in several fields (financial analysis of investment projects, investment promotion,
strategic planning, communication for advocacy), in order for them to offer more adequate business
development services to female entrepreneurs, and to contribute more efficiently to the policy dialogue on
women economic empowerment at national and regional level;

Since the start of the project, the national women’s associations have registered a 42% increase (on average)
in registered membership; the number of women supported with services to facilitate access finance was
multiplied by 8; the number of those supported in terms of business linkages promotion and networking
has increased by 278 %, while the percentage of assisted entrepreneurs who have created/expanded their
businesses has increased by 175%;

Selected women-led investment opportunities were identified, formulated and promoted, according to
UNIDO’s investment Promotion methodology. Access to finance was facilitated by increasing women’s
financial literacy and capacity at formulating bankable business plans: 276 women entrepreneurs assisted
in the formulation of their business proposals in the manufacturing and service sectors; 170 projects
promoted in Europe; 118 women coached throughout their business creation/growth process and writing a
business plan; 64 Business Plans were finalized; 550 B2B meetings organised for 120 MENA entrepreneurs
throughout Milan Expo 2015 and MEDAWEEK 2017; 6 partnerships were concluded (technology transfer and
market access) and 25 business negotiations are ongoing as a result.

Towards phase II:

The overarching goal of “Promoting Women’s Empowerment for Inclusive and Sustainable Industrial
Development in the MENA Region” phase II, developed in collaboration with FAO and UN Women, is to
enhance women’s economic empowerment in Algeria, Egypt, Jordan, Lebanon, Morocco, Palestine, and
Tunisia by consolidating and expanding the results from phase I.

Phase II has four objectives: (i) building a more conducive environment for female entrepreneurship
development (ii) alleviating the financial barriers to female entrepreneurship development; (iii) improving
market access for female entrepreneurs; and (iv) increasing business opportunities for women-led
businesses in selected value chains.

The project is being implemented in close cooperation with UN Women and FAO, which have strong presence
in the MENA region, with extensive experience in working with women in various sectors: from policy and
advocacy to advancing women’s rights at all levels, to providing more specific technical support to female
beneficiaries, in terms of improving their productive practices, thus expanding their economic opportunities.

Promoting Gender Equality and Women’s Empowerment Promoting Gender Equality and Women’s Empowerment42 43

UNDP’s strategy to promote GE and WE

Website:
www.undp.org

One of UNDP’s key commitments is to strengthen
gender equality and the empowerment of women
and girls. In support of its Strategic Plan, UNDP has
developed a Gender Equality Strategy which sets out
UNDP’s commitment to: strengthen interventions
tackling structural changes that accelerate gender
equality and women’s empowerment, integrate
gender equality into UNDP work on environment,
energy and crisis response and recovery; and
to ensure the centrality of gender equality and
women’s empowerment to the achievement of
sustainable development. Gender equality is an
essential aspect of “leaving no one behind,” one of
the guiding principles of the 2030 Agenda. UNDP
aims to mainstream gender equality across all
SDGs. The specific GE and WE issues that UNDP
addresses are:

• Women’s economic empowerment. UNDP
provides policy advice and support for
capacity building with governments, private
sector organisations and civil society to take
effective measures to promote equality in the
economic sphere. This includes addressing
barriers women face in accessing and
controlling assets and resources in urban and
rural environments, promoting measures to
reduce women’s unpaid work and ensure their
access to decent employment opportunities,
and working with the public and private sector
to reduce gender gaps and promote equality in
the workplace;

• Women’s participation in decision-making.
UNDP works with different partners to support
advocacy, policy and legal reforms to achieve
equal participation of women in decision-
making at all levels, from the household level to
global fora. This includes promoting women’s
participation as voters and candidates in
electoral processes and supporting women’s
representation in public institutions;

• Gender-based violence. Along with other UN
entities, UNDP supports national partners
to develop and implement legal and policy
frameworks to combat sexual and gender-
based violence. This includes improving
access to justice for survivors of gender-based
violence, ending impunity for perpetrators and
providing survivors of violence with adequate
support and services. UNDP also supports
awareness-raising and behaviour change
campaigns and is working to better integrate
GBV response into livelihoods programming;

• Gender, climate and disaster resilience.
UNDP supports partners to engage women
in initiatives on climate change and disaster
resilience. This includes ensuring women’s
access to clean energy and securing their rights
and tenure to land, water, forests, housing
and clean and green alternative livelihoods. It
also includes building capacities of women’s
organisations to participate in the drafting and
implementation of policies, programmes and
strategies especially at community level and
building capacities of relevant institutions to
integrate gender perspectives;

• Gender and crisis response and recovery. UNDP
works to strengthen women’s participation
in post-conflict and post-disaster decision-
making and to promote women’s involvement
in economic recovery. This includes promoting
community level participation in decision-
making and promoting women’s involvement
in cash for work, access to employment and
economic empowerment programmes;

• Youth leadership and young women’s
entrepreneurs. Since 2015, through one of
its flagship initiatives, the Youth Leadership
Programme (YLP), UNDP has been successfully
supporting the building of a generation of
young leaders, thinkers, innovators and
change-makers in the Arab Region, catalysing
their capacity and energy to act as drivers and
owners of development. The Arab Region is
home to the youngest population in the world,

with more than 60% of the population under the
age of 30. Despite their potential, youth in the
Arab Region are insufficiently represented in
the public sphere. This marginalization based
on age bias is further hindered by a gender
bias. Since 2015, YLP has supported young
women, strengthening their competencies
and skills in the areas of leadership, social
innovation and entrepreneurship, and digital
technologies, while also providing a regional
platform for knowledge sharing.

How it works in the Mediterranean region

UNDP is present in 11 UfM member countries -
Albania, Bosnia and Herzegovina, Montenegro, and
Turkey in the Eastern Mediterranean; Algeria, Egypt,
Jordan, Lebanon, Morocco, Tunisia, Palestine in the
Southern Mediterranean.

In the Eastern Mediterranean, UNDP works
with partners such as UN Women, UNFPA and
ESCWA to advance gender equality and women’s
empowerment. It addresses economic inequalities
between women and men by working on the
policy level, doing advocacy work and supporting
public policies that empower women economically.
The organisation also provides grants, business
development and mentoring support to women-
led businesses and implements programmes
that aim to create decent jobs for women and
men, including in the green economy. UNDP also
supports women’s political participation and works
on the prevention of gender-based violence. UNDP
integrates gender equality measures in national
planning to build community resilience, as well as
in post-disaster recovery plans. It also implements
initiatives to provide women and men with equal
access to renewable energy technologies and
sustainable agriculture practices.

http://www.undp.org

Promoting Gender Equality and Women’s Empowerment 45Promoting Gender Equality and Women’s Empowerment44

Programme Example: Youth Leadership Programme
Overall indicative budget: $3.3 million

Type of funding: UNDP, bilateral, multilateral and private sector

Duration: 2019-2021

Targeted countries: Jordan, Palestine, Syria, Tunisia, Morocco, Egypt, Lebanon

Objectives:

• Innovative thinking and leadership among youth is strengthened, promoted and supported;

• Networks of young women and men who are able to create change and positive sustainable impact in
their communities, countries and region, are strengthened;

• Awareness and dedicated work of youth organisations on SDGs is increased;

• Local and national organisations foster, incubate and support youth-led solutions for achieving the
SDGs.

Expected results:

YLP is expecting to directly support around 100,000 young people and 150 youth serving organisations from
the Arab Region over the next three years. Benefits will not only be for participating youth, but through their
development solutions they will also create a broader positive sustainable development impact in their
societies, thereby contributing to achieving the 2030 Agenda.

How to benefit:

Our YLP participants and stakeholders, specifically youth and youth-serving organisations, benefit from the
process, engagement and mentoring that YLP provides. YLP youth led initiatives are supported at the regional,
national and local levels; UNDP provides, expert mentoring, opportunities for financing, conference and
visibility opportunities as well as access to a growing YLP Alumni community. YLP donors and stakeholders
are invited to take part in discussions during YLP regional forums to share their own expertise as well as
see first-hand the innovative potential that our youth leaders have brought to the Arab Region.

Promoting Gender Equality and Women’s Empowerment Promoting Gender Equality and Women’s Empowerment46 47

CIHEAM’s strategy to promote
Gender Equality and Women Empowerment

Website:
www.ciheam.org

In line with the UN SDGs for 2030 and with
the CIHEAM Action Plan for the Mediterranean
(CAPMED 2025), the CIHEAM gives prominence to
issues of capacity building and empowerment of
women in agriculture, fisheries and more generally
in rural Mediterranean areas.

Identified as priority n°10 in the CAPMED 2025,
gender equality and women’s empowerment are
crosscutting issues. The organisation supports
women by implementing targeted programme,
by promoting social, technical and economic
innovations by women and by encouraging gender
research.

CIHEAM also supports the participation of women
in its research networks and encourages young
girls to choose scientific studies in the fields of
food security and nutrition, natural resources
management and energy, rural and coastal
development, climate change adaptation and
mitigations strategies, animal and plant health and
agricultural markets. These issues are all at the
heart of the Mediterranean challenges.

How it works

CIHEAM works through the following instruments:

• Education and training. CIHEAM offers Masters
Programmes and Short Specialised Courses
aimed at female post-graduate students,
officials and professionals of agro-food sectors
in the Euro-Mediterranean region. These
include courses fostering the participation of
vulnerable groups;

• Research and innovation. CIHEAM provides
substantial research on topics related to
gender equality and women’s empowerment
in rural and agricultural areas;

• Cooperation projects and technical assistance.
CIHEAM participates in a wide range of technical

assistance and cooperation projects related to
its thematic priority areas, including projects
to promote women’s economic empowerment
in rural areas. In other thematic areas, CIHEAM
pays attention to mainstreaming gender
perspective;

• Policy Dialogue and Partnerships. CIHEAM
facilitates political dialogue among its 13
Member States: Albania, Algeria, Egypt,
France, Greece, Italy, Lebanon, Malta,
Morocco, Portugal, Spain, Tunisia and Turkey.
In addition, it works in partnership with
numerous international, regional and national
organisations from the public, private and
civil society sectors, as well as education and
research institutions to foster synergies and
implement projects, including those related to
gender equality and women’s empowerment;

• Publications. With its rich multifaceted
expertise and an extensive international
network, the CIHEAM contributes to the
debate of ideas by producing knowledge and
carrying out scientific and technical analyses.
The CIHEAM’s publications aim at facilitating
decision-making processes for political,
economic and agricultural stakeholders,
but also to provide students, researchers,
journalists and other civil society players
with the essential keys to understanding the
Mediterranean. Several articles and reports
on the following issues were published:
Women in Agriculture; Gender Dimensions
in Water Management for Food Security and
Food Safety; Women in the Family Farms;
Women and Science; Women Status in the
Mediterranean; Women Entrepreneurs in
Rural Areas etc.

Programme Example: Enhancing Gender Mainstreaming in
sustainable rural development and food Security (GEMAISA)
Overall indicative budget: GEMAISA Phase I: EUR 869,910

Type of funding: Grant, funded by Italian Cooperation and implemented by CIHEAM-Bari

Duration: 2015-2020 (phase I & II)

Targeted countries: Egypt, Jordan, Lebanon, Morocco, Palestine and Tunisia

Objectives: Empowering women in rural areas by promoting natural resources management, food security,
economic empowerment, equal access to resources and capacity building of partner institutions

Expected results:

• Pilot actions in the target countries are carried out at the national level (local action), involving relevant
Ministries in the selected actions (Ministries of Agriculture), as well as the representatives of national
(Women, Social Local Affairs, Economic Development Ministers) and local institutions (Provinces,
Municipalities), Universities, the civil society, women associations, along with the private sector;

• In collaboration with a Technical Scientific Committee involving experts from all the target countries, a
gender mainstreaming approach is developed and applied in pilot activities at the national and regional
level;

• Improvement of the conditions of rural women, through vocational training, delivery of ad hoc equipment,
training to promote awareness of women rights, accessing information on available local resources
and the creation of local networks and implementation of economic activities through a value chain
approach;

• A systemic approach is developed by mapping and selecting existing human and organisational resources,
building strong partnerships at all the three levels of government (micro/local, meso/intermediate
governmental institutions and macro/central institutions/ministries) as well as cooperating with
specialized civil society organisations;

• Communication flows among all the concerned actors are promoted through ad hoc structures and
workshops, constantly engaged in monitoring and comparing the new practices and their impact,
validating innovative training tools and evaluation mechanisms through the tool of knowledge value
chains.

For other CIHEAM programmes and activities in the field of gender equality and women’s empowerment:
www.ciheam.org/uploads/attachments/736/COM_CIHEAM_WOMEN_GENDER_12_02_2018_V9.pdf

http://www.ciheam.org
http://www.ciheam.org/uploads/attachments/736/COM_CIHEAM_WOMEN_GENDER_12_02_2018_V9.pdf

Promoting Gender Equality and Women’s Empowerment Promoting Gender Equality and Women’s Empowerment48 49

The OSCE’s strategy to promote GE and WE

Website:
www.osce.org

The OSCE’s Gender Action Plan from 2004 states
that the OSCE will actively promote gender
equality and the empowerment of women by
assisting participating States in implementing their
commitments to gender equality and women’s
empowerment and focusing on the following
priority areas under the overall mandate of
fostering security, conflict prevention and peace
building processes:

The politico-military dimension: Enhancing the
implementation of UN Security Council Resolution
(UNSCR) 1325 on Women, Peace and Security;
supporting reforms in the security sector, training
of police and border service personnel; and
promoting women’s participation in armed forces
and arms control activities.

The economic and environmental dimension:
Analysing persisting challenges to women’s equal
economic participation, and developing projects
to assist women in fulfilling their potential. This
includes activities in the environmental area
designed to address discrimination in access to
and control over natural resources, and to enhance
women’s participation in disaster risk reduction.

The human dimension: Preventing violence
against women, ensuring non-discriminatory legal
and policy frameworks, and promoting women’s
participation in political and public life.

Since 2006, the OSCE has issued an annual
progress report on gender issues to follow up
on the 2004 Gender Action Plan and to assess
its implementation. The OSCE’s Gender Section
assists with the integration of a gender perspective
into the Organisation’s policies and programmes,
implements thematic activities and develops
operational tools, guidelines and capacity building
materials to assist staff members and participating
States. The OSCE Office for Democratic Institutions
and Human Rights (ODIHR) implements
programmes on increasing the participation of

women in the political and public arena, capacity
building of women’s networks, combating
violence against women and the involvement of
women in conflict prevention, crisis management
and post-conflict rehabilitation. In addition, the
Parliamentary Assembly has appointed a Special
Representative on Gender Issues to follow the
gender situation within the OSCE institutions and
field operations, to mainstream gender issues in
the Assembly’s decisions, reports and resolutions,
and to promote the discussion of gender issues
within the OSCE and the Parliamentary Assembly.

Every year the Chairperson-in-Office appoints a
Special Representative on Gender Issues. In line
with the six priorities identified in the OSCE’s 2004
Gender Action Plan, the Special Representative
focuses on supporting participating States in the
implementation of their existing OSCE commitments
and on undertaking specific measures to advance
gender equality and women’s rights.

How it works in the Mediterranean region

In the Mediterranean region, the OSCE works
mostly in the Eastern Mediterranean countries,
including the following countries that belong to
the Union for the Mediterranean (UfM): Albania,
Bosnia and Herzegovina, and Montenegro. In all of
them, the promotion of women’s participation in
public and political life is a priority. In Albania, the
OSCE works with public institutions at the national
and local levels to improve the implementation of
gender-related legislation. The organisation also
engages in training women leaders. In Bosnia
and Herzegovina, it focuses on political parties
to improve gender equality principles in policies
and programmes, as well as to promote gender
responsive budgeting at the local level. Another
key issue is fighting violence against women,
especially domestic violence. To this end, the
OSCE works closely with the police to support the
implementation of laws and the action plan for the
implementation of UN Security Council Resolution
1325 on Women, Peace and Security. In Montenegro,
the Mission concentrates on awareness raising and
capacity building activities with public institutions

and civil society organisations. It helped to support
the development of the Action Plan for the Gender
Sensitive Parliament - the first of its kind in the
region - and works on its implementation. The

Mission also engages in gender mainstreaming of
the security sector, including the exchange of best
practices among women police officers from the
region.

http://www.osce.org

Promoting Gender Equality and Women’s Empowerment 51Promoting Gender Equality and Women’s Empowerment50

Project example:
OSCE Survey on the well-being and safety of women
Overall indicative budget: 2,5 million Euro

Type of funding: The project is funded for 80 per cent by the European Union’s Instrument contributing to
Stability and Peace (IcSP). Other donors include UNFPA, UN Women, Austria, Finland, Italy and Norwayy

Duration: Three years (2016 – 2019)

Targeted countries: The project targets seven countries in South East Europe and Eastern Europe: Ukraine,
Moldova, Serbia, Bosnia and Herzegovina, Montenegro, the former Yugoslav Republic of Macedonia and
Albania. The survey will also be conducted in Kosovo.

Objectives:

The goal of this project is to contribute to a reduction of violence against women in the targeted regions, and
have better services for survivors and higher security for women.

The project aims to provide high quality data and evidence for policy formulation and advocacy.

Expected results:

This project links gender-based violence against women, peace and security work by measuring
physical, sexual and psychological violence against women in a region which encounters
political turbulences and post-conflict issues and has gone through different conflicts.

The OSCE study is the first comparable representative survey carried out in South East
Europe and Eastern Europe and it is the first time in this region that women will be
systematically asked about their experiences of violence in armed conflict. The research
will provide comparable data for national decision-makers, international stakeholders
and also for main donors for evidence-based policy drafting and programming.

More information on the project can be found on the website:
https://www.osce.org/projects/survey-on-the-well-being-and-safety-of-women

https://www.osce.org/projects/survey-on-the-well-being-and-safety-of-women

Promoting Gender Equality and Women’s Empowerment52

ufmsecretariat.org

Palau de Pedralbes | Pere Duran Farell, 11 | 08034 Barcelona, Spain
Phone: 00 34 93 521 4100 | Fax: 00 34 93 521 4102

This publication is
supported by:

	Botón 10:

