United Nations

Executive Board of the United Nations Entity for Gender Equality and the Empowerment of Women

Distr.: Limited 23 April 2015

Original: English

Annual session of 2015 30 June - 2 July 2015 Item 3 of the provisional agenda Evaluation

Corporate evaluation on the contribution of UN-Women to women's economic empowerment 2011-2014 – Management response

Date: 24 May 2015

Overall management response

UN Women welcomes the thematic evaluation of the contribution of UN Women to women's economic empowerment 2011 – 2014. We are drawing on the analytical foundation and lessons learned highlighted in the evaluation to strengthen WEE in our work as an organization. The evaluation, together with the emerging Sustainable Development Goals, the Beijing Platform for Action and human rights instruments, include the Convention on the Elimination of all forms of Discrimination Against Women, are informing the development of a comprehensive strategy for economic empowerment and of flagship programmes that will consolidate ongoing WEE initiatives to achieve a critical mass behind policy positions. The development of a strategy and its associated flagship programmes recognize that a lack of strategic focus in WEE has hampered UN Women leadership in this area. The flagship programmes will be based on explicit theories of change and facilitate the production of clear guidance for UN Women and its partners regarding UN Women's normative position and operational approach to WEE. This enhanced strategic focus and programmatic clarity will foster engagement across headquarters and with regional and country offices in the design and delivery of UN Women's work on economic empowerment. In addition, an enhanced EmpowerWomen.org is strengthening knowledge management, in particular through facilitating linkages between users and service providers, such as the UN Women Training Centre.

We have taken good note of the recommendation to integrate microlevel projects into a broader programmatic context that links the micro to macrolevel work on policy and strengthens institutions. As such, both the strengthened strategic orientation, and programmatic focus through flagship programmes are being designed with broader outreach and engagement with partners in the public and private sectors, together with civil society organizations and United Nations entities. Similarly, our advocacy work – including that to ensure gender is better understood and mainstreamed into the Sustainable Development Goals - will be achieved through active participation in emerging multi-stakeholder platforms and through leadership, with the United Nations Global Compact, on improving training and accountability for signatories of the Women's Empowerment Principles. Funding will be sought for the implementation of the flagship programmes, in which the Fund for Gender Equality can serve as a portal accessible for stakeholder groups.

Evaluation Recommendation 1: UN Women's mission is best served by moving decisively into the macroeconomic space.

It is the recommendation of the evaluation that UN Women needs to determine the extent to which it plans to move into and equip itself to engage with debate, dialogue, advising, action and advocacy in the macroeconomic space. The process of making this decision should be an inclusive one, involving all levels of the organization, as staff will need to get behind such a strategic direction to make it effective.

Management response:Select one of the belowAs UN Women is at the midpoint in the current planning cycle (Strategic Plan 2014 – 2017) the evaluationAcceptedcorrectly identifies the need for UN Women to determine the <i>extent</i> to which it plans to equip itself and moveAcceptedinto the macroeconomic space. The evaluation identifies macroeconomic policy as pertaining to fiscal andAccepted
correctly identifies the need for UN Women to determine the <i>extent</i> to which it plans to equip itself and move
into the macroeconomic space. The evaluation identifies macroeconomic policy as pertaining to fiscal and
monetary policy – areas in which UN Women currently lacks capacity, as resources have instead been invested
in the broader macroeconomic space: influencing economic policy and the enabling environment, more broadly.
For example, UN Women is working with counterparts such as international financial institutions and United
Nations entities to mainstream gender into development frameworks, from the Sustainable Development Goals
to national development plans and poverty reduction strategies. This level of advocacy falls within the
competency of the organization, requires coordination across UN Women including with regional and country
offices and enables UN Women to foster partnerships that are invaluable in assisting Member States convert
commitments to implementation.
Circu that UNI Warran is at the midmint of the arrange Startenic Diamine and that significant financial
Given that UN Women is at the midpoint of the current Strategic Planning cycle, and that significant financial
and human resources are being invested in contributing to the development and implementation of development
frameworks, UN Women acknowledges the importance of fiscal and monetary policies and will advocate for change through highlighting entry points in the above-mentioned development frameworks. UN Women remains
committed to continuing to advocate for capacity-building for the collection and analysis of sex-disaggregated
data, particularly in the context of the SDGs; and to improving gender budgeting.
data, particularly in the context of the SDOS, and to improving gender budgeting.
In line with the midterm action recommended, UN Women is designing programmes that will indeed, in the case
of economic empowerment, "generate decent employment in rural areas, and promote the growth of medium and
large scale women's enterprises, helping to transform the lending practices of IFIs." At the same time, measures
to accelerate the realization of women's economic and social rights are an integral part of UN Women's

Key action(s)	Time frame	Responsible party for implementation	Status	Comments
1. Project developed and funded on gender and macroeconomics with the explicit aim of engaging the World Bank and other development banks in Africa on gender and development planning, and gender equitable growth strategies.	January 2015- December 2017	Economic Empowerment Section Leadership and Governance Section Policy Division United Nations System Coordination Division	Initiated January 2015	
2. Develop programmes on job and income generation that address the enabling environment. Projects on economic revitalization will strengthen UN Women's support for post conflict and fragile states and the humanitarian pillar of our work; sustainable energy and agricultural technologies will deepen our impact on the ground; and moving women from unpaid to decent work will enhance results.		Policy Division	2015	

3. Build on the macro findings in Progress of the World's Women and the World Survey and other resources and alliances to develop a course on gender and macroeconomics with the UN Women Training Centre.	Policy Division	Mid July 2015
Evaluation Recommendation 2: UN Women should provide clarity on its committee through partnership. The evaluation recommends that increased efforts are needed to understand and method including through a well-articulated advocacy strategy for WEE that civil society care role can further expand its influence in the WEE domain and solidly position the theorem organizations that have comparative advantage in WEE.	naximize the value position o 1 rally behind. Better leveragin	f UN Women's partnerships, ng of UN Women's convening
Management response: UN Women is committed to leading through partnerships and is deepening engage structuring platforms in strategic areas under our programmes. There are now almost 1000 signatories to the Women's Empowerment Principles (W Nations Global Compact, as joint leads, are devising a strategy to improve the acce each of the seven principles. In addition, a training programme is foreseen that will areas of competence to deliver the training.	VEPs). UN Women and the U ountability of corporations ag	nited ainst
At the corporate level, the Strategic Partnerships Division (SPD) is refining to coordination activities that identifies how to maximize the leverage from strate Empowerment Section has contributed to this Theory of Change and plans to wor analytical framework of different types of partners and the utility of certain partner undertaken as part of our WEE consultations (2013-2014) to map potential partners a WEE resources and approaches to increase our reach and influence. We will supp apply these tools to their own contexts.	egic partnerships. The Econ k closely with SPD to develo ships. We will also draw on and identify where we can level	omic op an work erage
IANWGE globally and UNDAFs at country level will increasingly be used to conver Nations System efforts in relation to WEE. UN Women at global, regional and		

can be taken to scale with other agencies and partners. To better engage a broader network of voices representing women's e increasing the representation of unions and cooperatives in our Civil Societ		—	en is	
Key action(s)	Time frame	Responsible party for implementation	Status	Comments
1. WEE mapping of key actors and partners to identify UN Women's comparative strengths and advantages and link these to potential collaborations.	July 2014 -December 2014	Economic Empowerment Section	Completed	
2. Greater coordination between UN Women's WEE and SPD teams on key forums and debates such as the Global Migration Group and the SDG process and engagement in the Due Diligence Review Committee to inform private sector partner selection.	November 2014-end of Strategic Plan 2017	Policy Division Strategic Partnerships Division	Initiated	
		Inter- governmental Division		
3. Development of a searchable database on programmes and activities that allows all staff to identify and analyse WEE and rights-based work.	February 2015	Planning and Programme Guidance Unit	Completed	
4. Closer collaboration between Policy sections and the Fund for Gender Equality on WEE to distil lessons learned and disseminate knowledge on WEE.	January 2015-	FGE Policy Division	Initiated	

The evaluation recommends the establishment of a common approach that is institutionalized within UN Women, and forms the basis of all future knowledge generation. It is therefore recommended that a clear decision is made, and guidance provided, on what UN Women's core values are in relation to interpreting the world relating to WEE.

Management response: At the macro level women's economic and social rights enshrined in key commitments such as CEDAW, the Beijing Platform for Action and the forthcoming SDGs will inform the design and implementation of flagship programmes. In addition, in the country context, the concluding observations of the treaty bodies will inform the flagship programmes and UN Women's contribution to the development and implementation of development frameworks such as the SDGs, national development plans and poverty reduction strategies.			ip he	
Key action(s)	Time frame	Responsible party for implementation	Status	Comments
1. UN Women is jointly organizing a session at the Business and Human Rights meeting at OHCHR as an entry point to broader collaboration and strengthened linkage between the WEPs and the realization of rights.	November 2015	UN Women UNGC Government of New Zealand	Initiated	
2. UN Women Training Centre to develop a course on the care economy which includes segments on the right to care and be cared for.	October 2014- December 2015	Training Centre Research and Data Economic Empowerment Section	Initiated	
3. Close collaboration with the Global Migration Group. UN Women will take the chair in 2016 and will be positioned to influence the broader discourse about protecting migrant women and their families.	January 2014	United Nations Coordination Economic Empowerment Section	Initiated	
4. Project initiated on Protecting Migrant Women Worker's Rights. Developing a training course in close collaboration with the Training Centre for migrant women on advocating for and claiming their rights.	March 2015	Training Centre Economic Empowerment Section	Initiated	

5. Close collaboration between the Leadership and Governance and Economic Empowerment sections on the Constitutional Database.	July 2014	Leadership and Governance Section Economic Empowerment Section	Initiated
6. Ongoing work on women's rights to secure land tenure and ownership with United Nations Habitat, FAO, and support for a land rights campaign with the Finnish Government.	September 2014	Economic Empowerment Section United Nations System Coordination Division	Initiated
7. UN Women has hired and placed a P5 in OHCHR in Geneva and will expand the office in Geneva to address rights issues and collaborate more closely with OHCHR, UNHCR and IOM.	November 2014	Leadership and Governance Section	Initiated

Evaluation Recommendation 4: UN Women needs to strengthen leadership across the organization in order to support work on WEE. The evaluation found different leadership styles, approaches and skills being applied to WEE throughout the organization. We accept that this inconsistency in leadership culture and skill, combined with a complex external situation, makes the boundaries of personal autonomy and accountability unclear for many staff members engaged in WEE. How staff members initiate relationships with external groups and organizations, who these engagements are cleared through, which section holds the ultimate responsibility for maintaining commitments and MOU is often confusing in the agency. Knowledge of the various MOUs with different organizations and their collective archiving for access by all sections and divisions is incomplete. The evaluation recommends that a clear position is taken with regard to developing leadership culture and capacity and ensuring greater knowledge of existing relationships and agreements with external partners in UN Women.

Management response:	Select one of the below
UN Women accepts the recommendation that intellectual and executive leadership on WEE should steadily be	Accepted
returned to the Economic Empowerment Section within the Policy Division. Key staffing gaps in the management	
of the economic empowerment stream of work, have been filled.	

To promote inter-sectional and interdivisional cooperation multidisciplin on shared tasks. The Economic Empowerment Section contributes to, into the post 2015 development agenda, financing for development and the Gl	er alia, teams on st	rategic partnerships,		
Key action(s)	Time frame	Responsible party for implementation	Status	Comments
1. Recruit a Deputy Executive Director, Policy and Programmes; Director, Policy Division; and a Chief, Economic Empowerment.	April 2015	Human Resources and Office of the Executive Director	Complete	
2. Design and implement flagship programmes, including economic revitalization to support UN Women's humanitarian work and in peace and security.	October 2014- July 2015	Economic Empowerment Section	Initiated	
3. Archive all MOUs in a central and searchable repository.	March 2015-	Coordination Division	Initiated	

Evaluation Recommendation 5: UN Women needs to equip and organize itself in line with becoming a knowledge-led organization.

UN Women has recognized the potential value of knowledge management as a function, and has started several initiatives in an attempt to address this. How these different parts will be brought together into a unified system is a critical decision that needs to be made sooner rather than later.

Management response:	Select one of the below
The Knowledge Gateway has been upgraded to EmpowerWomen.org and is working with a wider range of	Accepted
stakeholders to deepen and broaden content, and facilitate linkages. UN Women is exploring how to improve	
linkages between EmpowerWomen.org, the Fund for Gender Equality and the UN Women Training Centre. This	
could include a funding platform to match donors, such as private foundations, with NGOs and CSOs. Future	
rounds of the Fund for Gender Equality competition could be channelled through this global gateway, as well as	
Training Centre courses and knowledge products. This would create an incentive for more WEE activists and	

organizations to regularly visit UN Women's global gateway and benefit fro contacts and networks. UN Women plans use EmpowerWomen.org and the UN Women Traini	ng Centre to diss	eminate courses on		
women's economic empowerment to United Nations country teams, in addition to rolling out a global roster of experts in support of our knowledge leadership and capacity development. The Economic Empowerment Advisers based in the regional offices are being brought into these efforts and are engaged in capacity development and training in their regions as well as through the Training Centre.				
UN Women is exploring the suggestion to develop a set of rights-based key performance indicators for UN Women contributions to economic empowerment. This will be done in the context of the Sustainable Development Goals, to ensure our work assists Member States deliver on commitments. These indicators could inform HQ, regional and country office programme and project development across UN Women and, embedded in monitoring and evaluation indicators, capture a range of WEE impacts. Good practices on implementation, could be outcomes, results and impact communicated through EmpowerWomen.org.				
Key action(s)	Time frame	Responsible party for	Status	Comments
		- ·		
1. Continue to provide a knowledge gateway to facilitate both knowledge management AND knowledge dissemination, global networking and linkages to markets for women in developing countries.	May 2014 March 2016 April 2015 – 2017, subject to funding (EmpowerWo men.org)	Economic Empowerment Section	Ongoing	Urgent funding required for period beyond March 2016

		Fund for Gender Equality		
		UN Women Training Centre		
		Economic Empowerment Section		
3. Develop a peer reviewed working paper series as a collaboration between the Research and Data and EE Sections.	January 2015 – 2017	Policy division Research and Data Section	Initiated	
		Economic Empowerment Section		