
A Gender and Rights Audit of
Governance Reform Initiatives of
the United Nations Development
Program (UNDP) and other Donor
Agencies

By the

Women And Gender Institute (WAGI)
 Miriam College Quezon City

1. Introduction

In the past decade, women’s rights and governance have separately been at the
forefront of the global development agenda. The marked focus on these two
concepts was brought about by the realization that economic growth alone does
not necessarily result in sustainable development or a reduction in poverty. On
the one hand, it is argued that engendering development empowers the women
and the marginalized, thus enabling them to participate in the development
process. On the other hand, an emphasis on governance and institutional
arrangements create the enabling environment conducive to sustained growth.

As a country in transition to democracy, the Philippines embraced these agenda
as part of the development strategy of the post-EDSA administrations. Hence,
decentralization, privatization and liberalization, institutional, electoral and
political reforms were initiated. Parallel to these efforts, collaborative initiatives by
civil society, academe and the government that address women’s rights and
enhance their capabilities have been legislated and mainstreamed in the
country’s development framework.

However, there are weaknesses in regard to the implementation and monitoring
of these governance reform initiatives, especially on gender and rights
mainstreaming. While overall the official rhetoric considers rights and gender as
crosscutting concerns, projects and programs on women are often stand-alone
initiatives whose inter-linkage with other major efforts remains weak and unclear.
Efforts to integrate rights and gender, on the other hand, sometimes face severe
challenges in implementation and monitoring.

Concretely, many of the institutions assigned to implement these reforms have
issues of capacity. It is the same for oversight bodies that have by far been
ineffective in monitoring and ensuring compliance. Civil society groups, which
have an important role in monitoring, also face issues of monitoring capacity as
their concerns are usually issue-based.

One way to respond to the situation is to establish clarity on and secure firm
political will for an overarching framework with rights and gender equality as
cross-cutting commitments, as the principal lens and channel for inter-program
connectivity and complementation within the reform package. With such a
framework, clear indicators and measures for gauging mainstreaming of gender
and rights targets and their progressive realization-whether in the economic,
political or social/personal spheres need to be identified.

2. Objectives

The report has two primary objectives. One is to look into selected governance
reform initiatives supported by the United Nations Development Program (UNDP)
and other sources of official development assistance (ODA) and examine the
extent to which they have taken on board gender and rights in their design,
implementation and monitoring and evaluation. Second, so as to ensure the
sustainability of engendering governance in projects, the report discusses a
framework and proposes a preliminary set of indicators that incorporate gender
dimensions in governance initiatives.

Specifically, it seeks to answer the following questions in the conduct of its audit:

BOX 1. Gender Audit Assessment Tool

Framework – Perspective

1. Did the project/programme design or document

a. Refer to relevant national laws, policies, targets and programmes on

women’s rights and gender equality and specify how it will support their
attainment/implementation?

b. Specify how it will support the implementation of any international
conventions/treaties and internationally agreed programmes of action
such as the Women’s Convention, Beijing Platform for Action, Cairo
Programme of Action, UN Security Council 1325 and any other UN
resolutions particular those focusing on gender and rights issues?

c. Identify how women’s rights and gender equality perspective fits in the
overall project/programme framework?

Targets & Means

2. Did the project/programme design or document

a. Identify how women’s rights and gender equality fit in the overall

project/programme strategy?
b. Specify targets, means/activities, indicators and resources to address

women’s rights and gender equality?
c. Are there outputs designed or are contributing to capacity building on

Gender and Rights mainstreaming of governance
institutions/players/stakeholders?

Monitoring Progress

3. Do/did the progress reports and review and the monitoring and evaluation

documents of the project/programme?

a. Identify monitoring indicators to track the progress towards gender
equality and women’s rights targets?

Results

Methodology

The Women and Gender Institute (WAGI) purposely covered 12 UNDP projects
(see Table 2) and four (4) donor assisted governance projects that are deemed to
be gender-neutral so as to determine the extent to which gender equality
concepts are integrated. As such, projects that are by nature and design gender-
oriented were excluded. Selected UNDP projects fall within each of the
Governance Program’s thematic areas, namely: Electoral and Political Reforms,
Public Administration Reforms and Justice and Human Rights.

Specifically, the following activities were undertaken in the data gathering and
processing stage:

1. Prepared and formulated the gender audit questions (see Box);

2. Scanned the governance reform initiatives of the UNDP and other donors
and came up with a list that will be covered by the study;

3. Collected the documents from the parties concerned (implementing

agencies, UNDP, other donors, resource persons, etc.);

4. Carried out the desk review of the following documents: Terms of
Reference, Project Monitoring and Evaluation Guide, Core GAD Checklist
for Designing Projects, Project Dutyholders’ Capacity Building, Annual
Work Plans, LogFrame and other relevant materials; and,

5. Communicated with the project managers and technical staff of donor-

assisted projects; and,

6. Made visits to the UNDP Project Management Office (PMO).

7. Made several visits to the websites of the two AusAid projects, the
Philippine-Australia Human Resource Development Facility (PAHRDF) and
the Philippine Economic Governance Reform (PEGR) to view project
documents which are open to the public.

For the desk review, a coding sheet was made based on the questions contained
in the gender audit questions (see Annex). Each of the four stages of the project

cycle (framework, targets and means, monitoring progress and results)
corresponded to one coding sheet.

The desk review would expectedly yield answers ranging from ‘no reference to
gender quality issues’ at all or ‘there is reference’. The latter can still be
categorized into general and specific reference. Recognizing this, a simple
categorization was made.

 An ‘X’ mark indicates that gender concerns were totally absent. A √ mark means
that the project has incorporated gender issues. However, to determine the
extent to which gender concerns were integrated, the inputs were further
categorized into ‘general’ and ‘specific’. A statement or phrase in the project
document can be categorized as ‘general’ when it merely mentioned broad
gender themes such as gender mainstreaming or the integration of human
rights but did not specify details. A statement or phrase in the project document
is ‘specific’ when the project considered detailed aspects of gender concerns and
how it can be specifically integrated in project design and implementation. The
latter is deemed to be a more gender-sensitive category since it is assumed that
the project proponents are knowledgeable enough about key gender issues to be
able to specify and integrate this in the stages of the project cycle.

Table 1. Gender Assessment Categorization
Category Description
General The project document merely

mentioned broad gender themes
and did not state specifications.

Specific The project document
considered detailed aspects of
gender concerns and how they
can be integrated in the project
design.

Scope and Limitations

The projects or initiatives covered by the audit are those that fall under the
Country Programme Action Plan (CPAP) between the Government of the
Philippines (GOP) and the UNDP from 2005-2009. Projects of other donor
agencies were chosen from the current governance reform initiatives of the
Canadian Information Development Agency (CIDA), the AusAid, and the
European Commission.

At the time that the assessment was undertaken, all of the UNDP projects are at
their preparatory stages. They received UNDP funding in the last quarter of 2005
as the implementation of the CPAP had just begun. On the one hand, this
situation limited the materials that can be reviewed to mostly documents
pertaining to project design minus the benefit of knowing as to whether they
have actually been implemented. There is also the absence of actual outputs
since as had been mentioned, the projects had just started. Thus, only potential
outputs are assessed. On the other hand, because the assessment occurred at the
start of the country program cycle, gender-based interventions in the form of
trainings on gender and rights and the development of indicators can still be
vigorously pursued and can still make a difference in the outcomes.

Also, the researcher faced a constraint in visiting the websites of the AusAid
projects. While documents related to the two AusAid projects reviewed were
available, other materials needed a password and so could not be accessed. Thus,
aside from those available in the website, the researcher corresponded with
project officers of the said reform initiatives via email. The gender assessment
questions were emailed to them. They also responded through email.

Description of UNDP Project/ Reform Initiatives

Twelve (12) project reform initiatives were reviewed (see Table 2). They represent
key areas of reform emphasized by the GOP-UNDP Programme on Fostering
Democratic Governance, namely: (1) public administration and (2) political
development and (3) justice and human rights.

 Public Administration

• Boosting Tax Collection of the Bureau of Internal Revenue (BIR) through
Fellowship of Christians in Government (FOCIG) Service Desks is a joint

undertaking by civil society and the business sector that seeks to motivate
and assist tax payers in voluntarily paying the correct taxes so as to
increase tax collection and compliance with BIR regulations. Among its
project outputs include the setting up of service desks; conduct of tax
information seminars and the development of training manual and
industry databank that will contain pertinent tax laws, rules and
regulations and BIR procedures.

• Capability Enhancement Program for the Department of Budget and

Management (DBM) on Rationalizing and Improving Public Service Delivery
is a project by the Department of Budget and Management (DBM)
together with a team from the Development Academy of the Philippines
(DAP) that primarily aims to formulate standards in the form of a manual
that will guide Composite teams in the review of agency rationalization
plans. In 2004, President Gloria Macapagal-Arroyo issued Executive Order
366 which directed all government agencies to conduct a strategic review
of the functions and organization of all government agencies in line with
her administration’s plan to make the bureaucracy more effective and
efficient. The DBM and the Civil Service Commission (CSC) is tasked to
implement this directive. To facilitate its implementation, the DBM had
created Composite Teams that is tasked to monitor and evaluate the
Rationalization Plans drafted by agencies. Each team is composed of
management, budget and position classification and compensation
specialists. Cognizant of the need to have a sound rationalization plan, this
project seeks to formulate standards that will define the parameters or
areas that have to be considered in agency reforms such as the terms and
definitions for organizational structures, compartmentalization or levels,
and relationships of government offices. Moreover, the project seeks to
achieve agreements as to the common standards to apply in the review of
rationalization plans.

• Tracking Governance Reforms is a project by the National Economic and

Development Authority (NEDA) that basically seeks to develop a
monitoring and evaluation system in tracking the reform initiatives being
undertaken under the GOP-UNDP Programme on Fostering Democratic
Governance from 2005-2009. Essentially, it hopes to support the national
ownership of governance reforms by enhancing the capability of the NEDA
and the Programme Partners in managing official development assistance
(ODA) to governance reform initiatives. Among its project components
are: the development of a monitoring and evaluation framework and

system, the conduct of training for programme partners; the
implementation of the monitoring and evaluation framework and system
and the setting up of governance indicator system and database.

• Support to the National Anti-Corruption Program of Action (NACPA). The

NACPA was recently formulated as a means to converge all the anti-
corruption efforts of the government including the civil society and the
business sector. This project is primarily designed to support its
formulation. Its main goal is to generate a multi-sectoral commitment to
the NACPA and for the various stakeholders to see the overall picture of
present anti-corruption campaign in the country. To realize these goals,
the project aims to publish a Sourcebook on Anti-Corruption which
contains a codified anti-corruption initiatives in government: executive,
legislative, judiciary and the constitutional bodies; and, a Multi-sectoral
Commitment to the NACPA as the final document to be forged in a
summit of anti-corruption proponents from various sectors.

• Support to the Global Compact. This project is designed to strengthen the

capacity of the local networks in promoting and implementing the Global
Compact in the Philippines and in integrating its ten (10) principles on
human rights, labor rights, environmental protection and anti-corruption.
It is implemented by the Global Compact Working Group through the
Employers COP.

• 2005 Major Island Conference: Pursuing Effective Local Governance Towards

the Achievement of the Millennium Development Goals (MDGs) is a project
of the League of Municipalities of the Philippines (LMP) that as the
following objectives: to promote the idea of municipal government
helping themselves; to increase the competence of municipal leaders on
pertinent issues; to cultivate inter-municipality cooperation in the
articulation and aggregation of municipal needs as well as in the
determination of municipal government priorities that support the
national government’s strong republic; to institutionalize the process of
consultation among municipal governments in the country in furtherance
of their common objectives to truly embody the LMP as the heart and soul
of Philippine municipalities; to generate more municipal resources through
the help of the LMP; to encourage collective decision-making through the
help of the LMP; to encourage collective decision-making in the
advancement of mutual interests of Philippine municipalities and the
localization and implementation of the MDGs. So as to support these

goals, the project will involve sharing of experiences and practices through
conferences, research and training, policy development advocacy. Project
outputs are :the establishment of Mayor’s Development Center and the
LMP-MDG Database Center that will monitor and evaluate the status of
the MDG in the LGUs . The project’s contribution to governance outcomes
is that local government officials’ knowledge of vital issues such as the
MDGs will make them better able to implement policies that support their
achievement.

• The Enhancement of Capacities of Public Administration Schools in the

Philippines in Governance Reforms is a joint project of the University of the
Philippines-National College of Public Administration and Governance
(UP-NCPAG) and the Association of Schools of Public Administration in the
Philippines, a non-stock nationwide aggrupation of colleges and
universities of the Philippines that offer Public Administration as a course.
Primarily, the project is looking at the direction of improving the capability
of the UP-NCPAG and the ASPAP so that they are better able to train
schools under the ASPAP umbrella to strengthen their role in local
development and in influencing key policies on governance reform issues.
Specifically, through the project, the UP-NCPAG and the ASPAP aims to
become major advocates in generating awareness and of human rights to
development and the MDGs to public administration schools and local
government units in the country. Among its expected outputs are the
following: study on public administration schools core competencies;
manual on public administration schools extension of support to LGUs;
and, the establishment of regional information hubs.

• Operational Plan for Implementing The Office of the Ombudsman (OMB)

Medium-Term Anti-Corruption Plan and Investment Program is aimed at
supporting the implementation of the anti-corruption program of the
Office of the Ombudsman. This is a follow-up project funded by the UNDP.
The initial project was the drafting of the OMB Medium-Term Anti-
Corruption Plan and Investment Program, which is a document that
contains a set of reform initiatives to be undertaken in a six-year period to
address corruption in the public sector. Thus, this project is being
undertaken to implement the requisites of the program, specifically in
training the PMO and in engaging the support of the international donor
community.

Political Development

• The Legislative Oversight on Government-Owned-and Controlled
Corporations (GOCCs) pursues the strengthening of the Senate’s capacity
to conduct oversight on the public corporate sector. In this way, GOCCs
are made more accountable and transparent. The Senate Economic
Planning Office (SEPO), which is the Responsible Partner for this project,
sees as its contribution to governance outcome better performing and
more effective GOCCs that are able to contribute to the nation’s coffers.
Expected project outputs are the following: financial and operational
profile of GOCCs; development of a governance scorecard for GOCCs and
a legislative agenda of bills seeking a comprehensive reform of GOCC
charters.

• Enhancing the Efficiency, Effectiveness and Credibility of the Commission on
Elections (COMELEC) through Institutional Reforms (Phase 1: Electoral
System Assessment Study). The project is part of a series of initiatives to be
undertaken from 2005 to 2009 that seeks to make the COMELEC effective,
efficient and credible in administering elections. As Phase I of the project,
the goal of the Electoral System Study is to produce a multi-sectoral
evaluation of the electoral system and its components and generate a set
of reform initiatives for the five project components/outputs that are
deemed to have an impact on the electoral system: legal framework,
national/local leadership, political parties/candidates, electoral and other
stakeholders and COMELEC and its deputies.

Justice and Human Rights

• Conduct of Further Study on Operations and Linkages of Five (5) Pillars of

Justice is a project by the Supreme Court that aims to put together the
inputs and recommendations generated in a series of focus group
discussions (FGD) during the National Forum on Access to Justice Through
Reforms in the Five Pillars of the Criminal Justice System held in 2004.
During the said forum, representatives from each pillar presented current
status of reform efforts and best practices. So as to harmonize the inputs
into a coherent set of actions and proposed comprehensive policy reforms,

the project was conceptualized. In essence, the projects Final Report will
be the basis for a crafting of a Medium Term Development Plan that spans
the whole criminal justice system.

• Transforming the Philippine National Police (PNP) to a More Capable,

Effective and Credible Police Force (2) is a follow-up project that aims to
improve the capability of the PNP Project Management Office (PMO) in
project planning and project management. Initially, the UNDP provided
funds for the conduct of diagnostic study and the crafting of the PNP
Transformation Program as well as in the production and publication of
the program document. As a follow-up project, this hopes to effectively
sustain the said PNP Transformation Program by developing the
competencies of the PMO in project design and preparation and in the
operations planning.

Table 2. Selected UNDP Project/Reform Initiatives and their Responsible
Partners

(2005-2009)
UNDP PROJECT/REFORM INITIATIVES Responsible Partner
1.Enhancing the Efficiency, Effectiveness,

and Credibility of the Commission on
Elections [COMELEC] through Institutional

Reforms

Commission on Election
(COMELEC)

2. Enhancement of capacities of public
administration schools

University of the Philippines
National College of Public

Administration and Governance
(UP-NCPAG)

3. Boosting Tax Collection of BIR through
FOCIG Service Desks

Fellowship of Christian in
Government, Incorporated

(FOCIG)
4. Capability Enhancement Program for the

DBM on Rationalizing and Improving
Public Service Delivery

Department of Budget and
Management (DBM)

5. Transforming the PNP to a More
Capable, Effective Police Force[Phase2]

Post Project Assistance: Program
Management Operations Planning and

Project Design Workshop

Philippine National Police (PNP)

6. Conduct of Further Study on Operations
and Linkages of 5 Pillars of Justice

Supreme Court (SC)

7. Legislative Oversight on GOCC Senate Economic Planning Office
(SEPO)

8. Support to the National Anti-Corruption
Program of Action [NACPA]

Office of the
President/Development

Academy of the Philippines
(OP/DAP)

9. Operational Plan for Implementing the
OMB Medium-Term Anti-Corruption Plan

& Public Investment Program

Office of the Ombudsman

10.Tracking Governance Reforms National Economic and
Development Administration

Management Staff (NEDA-MS)
11.Support to Global Compact Employers’ Confederation of the

Philippines (ECOP)
12. 2005 Major Island Conference: Pursuing

Effective Local Governance Towards the
Achievement of the Millennium

Development Goals (MDGs)

League of Municipalities of the
Philippines (LMP)

The projects discussed above underscore the GOP-UNDP CPAP framework of
democratic governance by pursuing institutional reforms and strengthening the
capacities of government and civil society actors through a human rights
approach.
The ‘rights –reforms’ approach as the CPAP terms it is ‘directed not only at the
national level but also, more importantly, demonstrated at the level of LGUs and
grassroots communities’1. The projects also reflect UNDP’s human development
approach to governance reforms. Hence, the nature of expected outputs are
geared towards making governance more participatory, transparent, accountable
and responsive to the poor and the marginalized.

Description of Governance Projects of Other Donor Agencies

Four (4) foreign-assisted projects (see Table 3) from other donor agencies were
assessed. These are as follows:

1 Country Programme Action Plan Between the GOP and UNDP 2005-2009.

• Philippine Australia Human Resource Development Facility (PAHRDF) is an
AusAid initiative under the Philippine-Australia Development Cooperation
Strategy 2004-2008 which has three thematic reform areas: the
improvement of economic governance; the strengthening of security and
stability and the improvement of the living standards of the rural poor in
the Southern Philippines. The PAHRDF provides long-term scholarships
and specialized training as a means to improve economic governance and
management in public and private institutions. With a time frame of five
years (2004-2009), the project aims to increase capacity of institutions to
reduce poverty and contribute to sustainable development.

• Philippine Economic Governance Reform (PEGR) is also under a five (5)-year

Facility intended to support the Government of the Philippines in the
implementation of reform programs in the areas of economic governance.
It is also under the Philippine-Australia Development Cooperation Strategy
2004-2008. The PEGR follows up the gains of the Philippines-Australia
Governance Facility (PAGF) which operated from 1999 to 2004. Launched
in the first quarter of 2005, the PEGR seeks to foster good economic
governance in the Philippines on a two-pronged approach: boosting
economic growth and the efficient delivery of basic services to the poor.
Its emphasis is on ‘sound budget management and a performance-based
culture in fiscal management’2.

• Local Government Support Program Phase II focuses on capability

development for local government units in seven regions; namely, Region
Vi (Western Visayas) and Mindanao (Regions IX,X,XII,XIII (CARAGA), and
the Autonomous Region of Muslim Mindanao (ARMM). It covers four
outcome areas: local government management, service delivery, resource
generation and management and participatory governance. With a time
frame of six years (1999—2005), it aims to build partnerships with local
resources providers, civil society organizations and the private sector as a
means to help ensure that LGUs address gender equality, environmental
soundness, poverty reduction and peace and unity. Of all non-UNDP
projects studied, this Canadian International Development Agency (CIDA)-
funded initiative is at the end-stage of the project cycle.

• Improving Governance to Reduce Poverty in the Philippines-European

Commission-Office of the Ombudsman Corruption Prevention seeks to
prevent corruption in the Philippines by engaging CSOs and NGOs to help

2 http://www.australia.com.ph/aid/ausaid/

in monitoring procurement activities and processes in high profile
procuring government agencies and in its life-style check probes. It
pursues the goals of the Medium-Term Philippine Development Plans
(2000-2004 and 2004-2009) and the EC Country Strategy Paper 2002-2006
and the National Indicative Programme to prevent corruption with the end
in view of improving service delivery and the Philippines’s position in
foreign investment and trade and eradicate the opportunities for
corruption which can lead to terrorism and political violence. With a time
frame of six (6) years (2004-2009), the EC-OMB Corruption Prevention
Project aims to assist the general public and academic community in
developing a comprehensive communication plan to generate awareness,
understanding and appreciation of anti-corruption reforms and initiatives.
The project is also designed to help government agencies in reducing
corruption risks and vulnerabilities through improved management
systems and mechanisms, specifically in the implementation of
procurement and integrity development reforms. Specifically, it seeks to
build the organizational capability of the Ombudsman in carrying out the
reform process and in meeting the goals of anti-corruption campaign.

Like the UNDP governance initiatives, other donor-assisted projects focus on
institutional reforms and capability-building as vital areas for multi-sectoral
intervention. Except for the CIDA-funded project, which leans towards human
development, the AusAid and the EC initiatives are anchored on economic
governance as a take-off strategy towards the alleviation of poverty in the
country. As such, fiscal reforms, economic management and budgetary
concerns are top priorities. Simply put, the overarching goal is to make state
institutions work for the requisites of growth. Interestingly, corruption is also
now being linked to the presence of political violence as outlined in the
country strategy paper of EC. Hence, there now seems to be an attempt in the
post-911 official development assistance (ODA) environment to link
institutional reforms with security.

Table 3. Other Donor-Assisted Projects Time Frame and GOP
Counterparts

Donor
Agencies

Projects Time Frame GOP Counterpart

AusAid Philippine 2004-2009 NEDA

Australia Human
Resource
Development
Facility (PAHRDF)

AusAid Philippine
Economic
Governance
Reform (PEGR)

2005-2009

NEDA, DBM

Canadian
International
Development
Agency (CIDA)

Local Government
Support Program,
Phase II

1999-2005

European
Commission
(EC)

Improving
Governance to
Reduce Poverty in
the Philippines-
European
Commission -
Office of the
Ombudsman
Corruption
Prevention

2004-2009 Office of the
Ombudsman

Key Findings

 The following are the general findings of the gender audit:

 UNDP Governance Projects

• None of the twelve (12) projects audited referred to any national law that
advances gender rights and equality in their frameworks or project
rationale. Two (2) projects (the Capability Enhancement Program for the
DBM on Rationalizing and Improving Public Service Delivery and the
Legislative Oversight on GOCC) however, specified that their project goals
will support the implementation of in the Project Duty Holders Capacity
Building document.

The Capability Enhancement Program for the DBM on Rationalizing and
Improving Public Service Delivery not only mentioned international
treaties, namely but also specified specific provisions of the following :the
International Convention on Economic and Social Rights (ICESR), the
International Convention on Civil and Political Rights (ICCPR), the ICERD,
the Convention on the Elimination of Discrimination Against Women
(CEDAW)and the Convention on the Rights of the Child (CRC).

 Likewise, the Legislative Oversight on GOCCs specified key international

covenants such as the Universal Declaration on Human Rights, the
International Convention on Economic and Social Rights (ICESR), the
CEDAW and the CRC. The project however did not identify sections or
provisions.

• All the twelve (12) projects reviewed mentioned the concepts of gender

and rights in the overall project framework. However most are
generalizations meant to fill up project documents and does not really
deeply unpack gender and rights issues. Only two (2)), specifically
mentioned gender rights and how it is integrated or connected to the
project. The project on the Legislative Oversight on GOCCs stated that:
“the right to avail of basic services, right to food security, right to shelter,
right to access safe water, right to electricity, right to livelihood and the right
to health. Specific activities to facilitate the mainstreaming of human rights
and gender in the project include the financial analysis of GOCCs and the
drafting of GOCC-reform bills that are gender sensitive as many of the
GOCCs affect the lives of women and children”.

Table 4. Gender Dimension in the Overall Project Framework of UNDP and Other Donor-Assisted Projects

The Capability Enhancement Program for the DBM on Rationalizing and
Improving Public Service Delivery also “took into account gender-
sensitiveness in terms of providing the necessary skills/livelihood
trainings/programs for both men and women, with the aim of providing
equal level of opportunity for both sexes.”

• In the project strategy, five (5) projects identified gender rights and

equality. These are the Enhancement of Capacities of Public Administration
Schools; Boosting Tax Collection of BIR Through FOCIG Service Desks;
Legislative Oversight on GOCCs; the Support to Global Compact and the

UNDP PROJECT/REFORM
INITIATIVES

a. Reference to
National Laws

b. Implementation of
International Treaties

c. Identification of
gender and rights in

the project framework
1.Enhancing the Efficiency,
Effectiveness, and Credibility of
the Commission on Elections
[COMELEC] through
Institutional Reforms

X X √/General

2.Enhancement of capacities of
public administration schools

X X √/General

3.Boosting Tax Collection of BIR
through FOCIG Service Desks

X X √/General

4.Capability Enhancement
Program for the DBM on
Rationalizing and Improving
Public Service Delivery

X √ √/Specific

5.Transforming the PNP to a
More Capable, Effective Police
Force[Phase2] Post Project
Assistance: Program
Management Operations
Planning and Project Design
Workshop

X X √General

6.Conduct of Further Study on
Operations and Linkages of 5
Pillars of Justice

X X √General

7.Legislative Oversight on GOCC X √ √/ specific
8.Support to the National Anti-
Corruption Program of Action
[NACPA]

X X √/General

9.Operational Plan for
Implementing the OMB Medium-
Term Anti-Corruption Plan &
Public Investment Program

X X √/General

10.Tracking Governance Reforms X X √General
11.Support to Global Compact X X √/General
12. 2005 Major Island
Conference: Pursuing Effective
Local Governance Towards the
Achievement of MDGs

X X √/General

DONOR-ASSISTED PROJECTS
1. Philippine Australia Human
Resource Development Facility
(PAHRDF)

X X √/General

2. Philippine Economic
Governance Reform

X X √/General

3. Local Government Support
Program Phase II

X X √/Specific
mentions ‘gender

equality as a cross-
cutting theme of the

project
4. EC-OMB Corruption
Prevention Project

X X X

2005 Major Island Conference: Pursuing Effective Local Governance Towards
the Achievement of MDGs. However, of the five (5), only two (2) specified
how these rights will fit in the project design. The 2005 Major Island
Conference: Pursuing Effective Local Governance Towards the Achievement
of MDGs mentioned the discussion of human rights and gender-
mainstreaming in conferences of the League of Municipalities (LMP) as a
means to enhance the advocacy for MDGs of local officials. In the same
vein, the initiative on the Enhancement of Capacities of Public
Administration Schools seeks to include gender and rights mainstreaming
in curriculum design and teaching.

• Except for two (2) projects, none specified targets, means/activities,
indicators and resources to address women’s rights and gender equality.
The Enhancement of Capacities of Public Administration Schools identified
the promotion of gender and rights and the MDGs in schools and local
government units. The 2005 Major Island Conference: Pursuing Effective
Local Governance Towards the Achievement of the MDGs specified women
as a sector affected by their initiative. It also made mention of the
institutionalization of policymaking on gender and development in the
programs of the League of Municipalities (LMP). Moreover, the LMP aims
to increase the budget for gender and development programs to achieve
its gender mainstreaming goals.

• Of the twelve (12) projects, only four (4), has outputs that contribute to

capacity building on gender and rights. The initiative on Boosting Tax
Collection of BIR through FOCIG Service Desks includes staff capacity
building for gender issues. For its part, the Enhancement of Capacities of
Public Administration Schools has for its expected output the development
of a gender-sensitive and rights-based public administration curriculum.
On the other hand, the Support to the Global Compact intends to produce
outputs that are as follows: the design of gender-sensitive policies on
sexual harassment and discrimination in the workplace and the integration
of gender and rights in the project tools that will be developed. The 2005
Major Island Conference: Pursuing Effective Local Governance Towards the
Achievement of the MDGs includes the institutionalization of the Lady
Mayor’s Association as it project output.

Table 5. Gender Dimension of Project Strategy of UNDP and Other Donor-Assisted Projects

UNDP PROJECT/REFORM
INITIATIVES

a. Identification of rights and
gender in the project strategy

b. specification of targets,
means/activities, indicators
and resources to address
gender and rights

c. the presence of
outputs that contribute
to capacity building on
gender and rights of
governance
institutions/players and
stakeholders

1.Enhancing the Efficiency,
Effectiveness, and Credibility
of the Commission on Elections
[COMELEC] through
Institutional Reforms

X X X

2.Enhancement of capacities of
public administration schools

√Specific: the mainstreaming of
gender and rights in curriculum
and teaching

√Specific: the promotion of
gender and rights and the MDG
in Public Administration
schools and LGUs

√Specific: the inclusion
of gender and rights in
curriculum design

3.Boosting Tax Collection of
BIR through FOCIG Service
Desks

 √ /General X √/Specific: capacity-
building of staff on
gender issues

4.Capability Enhancement
Program for the DBM on
Rationalizing and Improving
Public Service Delivery

x X X

5.Transforming the PNP to a
More Capable, Effective Police
Force[Phase2] Post Project
Assistance: Program
Management Operations
Planning and Project Design
Workshop

X X X

6.Conduct of Further Study on
Operations and Linkages of 5
Pillars of Justice

X X X

7.Legislative Oversight on
GOCC

 √/ General X X

8.Support to the National Anti-
Corruption Program of Action
[NACPA]

X X X

9.Operational Plan for
Implementing the OMB
Medium-Term Anti-
Corruption Plan & Public
Investment Program

X X X

10.Tracking Governance
Reforms

X X X

11.Support to Global Compact √General X Specific: the design of
gender-sensitive policies
on sexual harassment and
discrimination in the
workplace

12.2005 Major Island
Conference: Pursuing Effective
Local Governance Towards the
Achievement of MDGs

X √Specific: specified women as
individuals/groups/sectors
affected or involved

√Specific: The
institutionalization of the
Lady Mayor’s
Association

DONOR-ASSISTED
PROJECTS

1. Philippine-Australia Human
Resource Development Facility
(PAHRDF)

X X X

2. Philippine Economic
Governance Reform

X X X

3. Local Government Support
Program Phase II

√Specific :/mainstreaming of
gender equality

√/Specific: work experience
and training of project
managers and staff in gender
equality;

√Specific: development
of a manual to guide local
governments in
establishing quick

developed mainstreaming tools
for: staff and local resource
providers; for hiring staff,
screening sub projects; feed
back form for LGU capacity
with two gender equality
indicators

response teams for
violence against women;

development of a manual
and facilitator’s guide for
LGUs titled ‘Executive
Agenda for Local
Government’ which
instructs local officials to
integrate gender equality
in planning and
representation; includes
GAD as important
priority for LGUs

4. EC-OMB Corruption
Prevention Project

x X X

• In terms of progress monitoring, only four (4) identified monitoring
indicators that would track the progress of the project towards achieving
gender equality and women’s rights. The project on Boosting Tax
Collection of BIR Through FOCIG Service Desks, the Support to Global
Compact and the Capability Enhancement Program for the DBM on
Rationalizing and Improving Public Service Delivery mentioned the
collection of output indicators that will specify male and female
beneficiaries of the project. For its part, the 2005 Major Island Conference:
Pursuing Effective Local Governance Towards the Achievement of the MDGs
includes the following indicators: repeal of local legislation contrary to the
promotion of human rights and gender mainstreaming; and, the
enactment of local legislation on human rights and gender mainstreaming.

Table 6. . Gender Dimension of Project Monitoring and Evaluation of UNDP and Other Donor-Assisted
Projects

UNDP PROJECT/REFORM INITIATIVES* a. Identification of monitoring indicators to track the progress
towards gender equality and women’s rights

1.Enhancing the Efficiency, Effectiveness, and
Credibility of the Commission on Elections
[COMELEC] through Institutional Reforms

X

2.Enhancement of capacities of public
administration schools

X

3.Boosting Tax Collection of BIR through FOCIG
Service Desks

√/Specific :Output Indicators would specify male and female
beneficiaries

4.Capability Enhancement Program for the DBM
on Rationalizing and Improving Public Service
Delivery

√/Specific : collection of sex disaggregated data on employees

5.Transforming the PNP to a More Capable,
Effective Police Force[Phase2] Post Project
Assistance: Program Management Operations
Planning and Project Design Workshop

X

6.Conduct of Further Study on Operations and
Linkages of 5 Pillars of Justice

X

7.Legislative Oversight on GOCC X
8.Support to the National Anti-Corruption
Program of Action [NACPA]

X

9.Operational Plan for Implementing the OMB
Medium-Term Anti-Corruption Plan & Public
Investment Program

X

10.Tracking Governance Reforms X
11.Support to Global Compact √/Specific: collection of sex disaggregated data
12. 2005 Major Island Conference Pursuing
Effective Local Governance Towards the
Achievement of MDGs

√Specific: repeal of local legislation contrary to the promotion of
human rights and gender mainstreaming; and, the enactment of local
legislation on human rights and gender mainstreaming.

DONOR-ASSISTED PROJECTS
1. Philippine-Australia Human Resource
Development Facility (PAHRDF)

√/Specific: The Monitoring and Evaluation Reports reflect sex-
disaggregated data of participants and long-term training awardees.

2. Philippine Economic Governance Reform X
2. Local Government Support Program Phase II √/ Specific: a project review feedback form which includes gender

in the questions and whether the indicators used are appropriate for
the project and the adequacy of plans to mainstream gender

3. EC-OMB Corruption Prevention Project X

• In terms of results, only four projects (4) took the effort to consider
actual/potential results that contribute to the realization of gender
equality. Projects marked with n.a. (not applicable) are those that have not
submitted pertinent documents that will answer this part of the audit. The
one on Boosting Tax Collection of BIR through FOCIG Service Desks states
that the project will help decrease cases of harassment against women in
BIR dealings, encourage entrepreneurial opportunities for women and
promote and integrate gender equality. This will be realized through the
“institutionalization of standards of performance which include the
conduct of training for taxpayers on BIR regulations, provision of

assistance to taxpayers on BIR regulations, establishment of linkages with
accounting/auditing firms and tax consultant as support groups of tax
service desk”. As stated in the Core GAD Matrix, the project will encourage
women to pursue entrepreneurship as they will be helped in their
problems with income tax filing. The allocation of five (5) percent of the
budget to GAD concerns will also contribute to the realization of the goals
of the project.

The Legislative Oversight on GOCC views the result of its initiative as
generating more resources for much needed social services. This is
expected to happen when “enhanced oversight capacity enables the
legislative branch to effectively monitor GOCCs in terms of efficiency,
transparency and accountability”. However, it mentions the “deficiencies of
political institutions in recognizing, protecting and fulfilling human and
gender rights as one of the challenges in meeting the goals of the
project”.

The Support to Global Compact sees “decrease in sexual harassment and
discrimination incidences in the implementation of activities” as the
potential result of the project. The “design of gender-sensitive policies” is
needed to meet this goal.

The 2005 Major Island Conference: Pursuing Effective Local Governance
Towards the Achievement of MDGs views the “representation of women in
local governance towards the achievement of MDGs” as a potential result
of the project that can contribute to gender equality. To realize this, it
embarks on the establishment and institutionalization of the Lady Mayor’s
Association of the Philippines and Mayor’s Development Center.

Table 6. . Gender Dimension of Expected Project Outputs of UNDP and Other Donor-Assisted Projects

UNDP PROJECT/REFORM
INITIATIVES

a. Actual/Potential
Results that contribute to
the realization of gender
equality

b. What accounted for these? c. What challenges
were met? How
were they
addressed?

1.Enhancing the Efficiency,
Effectiveness, and Credibility of
the Commission on Elections
[COMELEC] through
Institutional Reforms

-na -na- -na-

2.Enhancement of capacities of
public administration schools

-na- -na- -na-

3.Boosting Tax Collection of
BIR through FOCIG Service
Desks

* Decrease in cases of
harassment against
women in BIR dealings
* More entrepreneurial

* Standards of Performance
which include Conduct of
training for taxpayers on BIR
regulations, Provision of

opportunities for women
* Promotion and
Integration of Gender
equality

assistance to taxpayers on
BIR Regulations,
establishment of linkages
with accounting/auditing
firms and tax consultant as
support groups of tax service
desk
* As stated in Core GAD
matrix, more women will be
encouraged to pursue
entrepreneurship as they will
be helped in their problems
with income tax filing
* allocation of 5% of the
budget

4.Capability Enhancement
Program for the DBM on
Rationalizing and Improving
Public Service Delivery

Na na na

5.Transforming the PNP to a
More Capable, Effective Police
Force[Phase2] Post Project
Assistance: Program
Management Operations
Planning and Project Design
Workshop

-na- -na- -na-

6.Conduct of Further Study on
Operations and Linkages of 5
Pillars of Justice

-na- -na- -na-

7.Legislative Oversight on
GOCC

* More social services for
claimholders

* enhanced oversight
capacity enables legislative
branch to effectively monitor
GOCCs in terms of
efficiency, transparency and
accountability. More
accountable GOCCs will
yield more resources for
claimholders.

* deficiencies of
political institutions
in recognizing,
protecting and
fulfilling human and
gender rights and
promote equitable
distribution of
resources.

8.Support to the National Anti-
Corruption Program of Action
[NACPA]

-na- -na- -na-

9.Operational Plan for
Implementing the OMB
Medium-Term Anti-
Corruption Plan & Public
Investment Program

-na- -na- -na-

10.Tracking Governance
Reforms

-na- -na- -na-

11.Support to Global Compact Decrease in sexual
harassment and
discrimination incidences
in the implementation of
activities

Design of gender-sensitive
policies (as stated in Core
GAD matrix)

-na-

12. 2005 Major Island
Conference Pursuing Effective
Local Governance Towards the
Achievement of MDGs

*Representation of
women in Local
Governance towards
achievement of MDGs

* establishment and
(institutionalization) of the
Lady Mayor’s Association of
the Philippines and Mayor’s
Development Center

-na-

DONOR-ASSISTED
PROJECTS

 -na-

1. Philippine-Australia Human
Resource Development Facility
(PAHRDF)

Improving capacities of
key women stakeholders
in selected government
and non-government
organizations

Short-term and long-term
training in the form of
scholarships

-na-

2. Philippine Economic
Governance Reform

n.a. n.a. n.a.

3. Local Government Support
Program Phase II

√/Gender advocates have
been formed as a lobby
group;

More LGUs that
integrate gender equality
in their assessments and
plans;

More women’s and
children’s desks have
been formed;

Many LGUs have
allocated a fraction of
their budget for GAD
planning;

Increasing practice on
participatory governance
among LGUs

The project took off from the
outputs of the first phase
including organized and
trained GAD focal points in
the region and GAD action
plans in many LGUs;

Training of the staff in
gender equality;

Gender mainstreaming tools

Fast turnover of
LGU leadership and
staff, as such a local
resource provider
was contracted in
Region XI in Marc
2002 to train LGUs
in gender
mainstreaming;

Poor record keeping
of materials that
hampered
replication of Phase
I to Phase II; a
partial inventory
was done to address
this problem;

Inadequate training
of staff in the
application of
gender equality
tools; staff should
also be trained in
gender analysis of
proposals

4. EC-OMB Corruption
Prevention Project

X x x

Other Donor Assisted Projects

Of the four (4) other foreign-assisted projects reviewed. The CIDA project stands
out as a model for successfully integrating gender in governance projects. It not
only incorporates gender equality as a cross-cutting theme for its Local
Government Support Program Phase II but has developed sound monitoring
and evaluation tools and strategies to enhance the realization of project goals.
In its project framework there is mention of ‘increased social equity especially for
the women, minority groups and the poor’ as mechanisms in creating sustainable
communities(CIDA, 2003: 16).

As part of project strategy, there project officers and managers are either trained
or has work experience in gender and development. It has also developed
gender mainstreaming tools for its local resource providers (LRPs) that can be
used for recruiting staff, subproject evaluation and in project review and feedback
(CIDA, 2003:17).

Among the outputs that contribute to capacity building of LGUs include the
Executive Agenda for Local Government which is a manual that helps LGUs plan
their development agenda. Though it does not specifically mention gender
equality, it cites the integration of gender in development, gender representation

in planning and consultations (CIDA, 2003:18). The other one is the Resource
Finder that assists LGUs in resource mobilization and in finding grants for
technical assistance. Also, gender advocates were established as lobby groups
along with women political leaders whose skills were enhanced(ibid.).

In terms of monitoring, the LGSP Phase II has also developed a project review
feedback form that asks, among other crosscutting themes, two questions about
gender and ‘the appropriateness of the indicators and adequacy of planned
efforts’ to fulfill mainstreaming goals (CIDA, 2003:17).

Among the results of the project are as follows : gender advocates have been
formed as a lobby group; more LGUs that integrate gender equality in their
assessments and plans; more women’s and children’s desks have been formed;
many LGUs have allocated a fraction of their budget for GAD planning, and
increasing practice of participatory governance among LGUs.

The project has been met by many challenges such as : fast turnover of LGU
leadership and staff, as such a local resource provider was contracted in Region
XI in March 2002 to train LGUs in gender mainstreaming; poor record keeping of
materials that hampered replication of Phase I to Phase II, hence a partial
inventory was done to address this problem; and, inadequate training of staff in
the application of gender equality tools; staff should also be trained in gender
analysis of proposals.

The Philippine Australia Human Resource Facility’s (PAHRF) facility cites non-
discrimination as far as religion, race, gender, age and social status. However,
there is no explicit reference to international and national statutes on gender and
right in the project design. In terms of targets and means, the PAHRF ‘is intended
to improve capacities in key public and private institutions to contribute to the
attainment of sustainable poverty reduction in the Philippines. Given this, it is
expected that the Facility would advance women’s rights and gender equality
even if there is no explicit statement on this.’3

In project monitoring progress, the Monitoring and Evaluation (M and E) Reports
reflect sex-disaggregated data of participants and long-term training awardees.

In answer to possible results of the project, Rod Sollesta , the PAHRF programme
officer, was cognizant enough that ‘improving capacities of key women
stakeholders in selected government and non-government organizations would

3 E-mail response of PAHRF Mr. Rod Sollesta, PAHRF Programme Officer.(December 5, 2005)

certainly lead to improvement in their level of empowerment and would also
improve the governance systems in their organizations’.

Deepening the engendering of this program would be at the level of specific
activities, for instance in both the design and substance of training programs. In
the project framework, the PAHRF could have mentioned economic and social
rights of women enshrined in the CEDAW and the Women in Nation-Building Act
as enabling statutes that promote women empowerment.

The Philippine Economic Governance Reform Program4 which is also a project
of AusAid, adheres to the Harmonized GAD Guidelines of the NCRFW and NEDA
according to its facility director, Stephen Baker. However, Mr. Baker said that it is
still ‘premature’ to assess the gender dimension of the project since they have
just begun with the reform agenda. As a technical assistance program designed
to capacitate agencies that will pursue economic governance reforms, the PEGR
can be engendered in many ways. In its objective to assist agencies in fiscal
management to have more access to the poor, it can be engendered by crafting
indicators that will assess whether prudent fiscal management increases
budgetary allocation for women programs and services. It can also target
technical assistance programs on participatory governance for agencies that are
part of the budget cycle (DBM, legislative branch) so that allocations reflect the
needs of the poor, especially the women. It can also help these agencies design
indicators that will disaggregate expenditure (even at the level of estimates)
patterns for women and children.

The European Commission-Office of the Ombudsman Corruption Prevention
Program does not address gender equality issues at any stage of the project nor
in its component activities. Specifically, its collaborative activities with CSOs could
have included special mention of women NGOs as included as observers in the
bids and awards committees of government agencies or as monitors in the
implementation of awarded contracts. In its planned information campaign
programs, it could also include messages that express to the public the
pernicious effect of corruption in women’s lives in the form of decreased
spending on social services.

Summary of Findings and Suggested Interventions

4 E-mail response of Mr. Stephen Baker, PEGR Facility Director (November 23, 2005)

Clearly, except for a few projects such as the one of CIDA, there is poor
integration of gender in current governance reform initiatives in the Philippines.
Except for a token mention of gender rights and equality concerns, the gender-
blind conceptualization of governance projects is palpable. Among the twelve (12)
UNDP Projects reviewed, only five (5) have ‘emergent’5 gender dimensions. These
are the: Support to Global Compact, Boosting Tax Collection of BIR through FOCIG
Service Desks, Capability Enhancement Program for the DBM on Rationalizing and
Improving Public Service Delivery, Legislative Oversight on GOCC, 2005 Major
Island Conference Pursuing Effective Local Governance Towards the Achievement of
MDGs. As

 This can be explained by several factors. The success of CIDA in integrating
gender in its Local Government Support Program can partly be explained by the
presence and guidance of a resident gender advisor whose task is to ensure the
engendering of CIDA projects. Also, CIDA project framework is anchored on
human development concerns thus making the integration of gender viable at
the first instance. Secondly, training on gender equality and rights of project
management staff of the Responsible Partners (RP) in case of UNDP projects is
crucial in the success of harmonizing gender concerns in the stages of the project
cycle. Specifically, project management staff of the UNDP should be trained to
evaluate project proposals using a gender perspective. As such, as early as the
proposal stage, the incorporation of gender concerns is guaranteed. Corollary to
this, agencies tasked to do the projects (RPs for UNDP) should also be
capacitated to undergo workshops on writing and conceptualizing gender and
rights-based project designs. They should also be well-advised by the project
management office in answering monitoring and verification tools, log-frames,
and other project documents so that such can actually serve their real purpose. In
cases where the agency concerned is having difficulty in engendering a specific
governance project, then a gender advisor or the project management staff
themselves should discuss it with the proponent so that the proposed project can
be designed and eventually realize its potential. These interventions are basic
considerations that may well spell the success of engendering governance
projects.

Finally, the development of gender-based indicators is crucial in the monitoring
of progress and outputs of the projects. Because of the gender-neutral

5 This term is borrowed from the Gender Review of the World Bank’s Philippine Portfolio for FY 2002-
2003 by the University Center for Women’s Studies Foundation, Inc. It means that implementers are
‘generally aware of gender issues but not able to integrate gender considerations into their project” and that
the ‘capacity of implementers to integrate gender needs strengthening’ (2003:24).

conceptualization of governance, project implementers are hard put to develop
gender-based indicators. However, there are existing gender measurement
approaches in the form of indices and databases both from local and
international organizations that can be utilized in project formulation and
evaluation. Their use in projects reflect sophisticated awareness on gender and
rights issues on the part of implementers and also a manifestation of
commitment to meet locally and internationally institutionalized gender
measurements and goals.

Gender Measurement Approaches

Gender roles and the different impact of governance reforms on men and women
must be considered throughout the project cycle. Failure to do this often results
in non-attainment of intended results at the agency level, thereby negating the
very purpose of projects as change agents. To ensure success of projects,
indicators, measurements and all types of indices have pre-occupied
development planners.

Indicators become the basis by which women can make their claims on society. It
serves as a useful guide to government, society and project managers in
incorporating the gender dimensions of their governance projects. The following
are some of the current gender measurement approaches (see Table 7) and their
indicators that are being used by both development agencies, international
organizations and governments.

Table 7. Selected Gender Measurement Approaches and Their Indicators
Gender Measurement
Approach

Agency Description of Indicators

Gender and Development
Index (GDI)

UNDP Composite index that measures
three indicators in the Human
Development Index (HDI) –long and
healthy life, knowledge and a
decent standard of living—adjusted
to account for the inequalities
between men and women (HDR,

2003)
Gender Empowerment
Measure (GEM)

UNDP Composite index that measures
economic participation and
decision-making, political
participation and decision-making
and power over economic
resources (HDR, 2003)

Gender-Sensitive Indicators
of Good Governance

Oslo Governance
Center (OGC)

Gender-sensitive governance
indicators on each of the OGC’s
practice area, namely: parliamentary
development; electoral systems and
processes justice and human rights;
e-governance and access to
information, decentralization, local
government and urban/rural
development, and public
administration and anti-corruption

ILO Composite GAPS Index

International Labor
Organization (ILO)

Ratification and implementation of
eight core conventions pertaining
to workers’ rights

Electoral Quotas for
Women

IDEA International Database on electoral quotas on
women

Commitment to Social,
Economic and Cultural
Rights Index

Danish Centre for
Human Rights

Government employment of
women at all levels

IPU Women in National
Parliaments Statistical
Archives

Inter-Parliamentary
Union (IPU)

Data on the proportion of women
in national parliaments; sex-
disaggregated information on
Heads of State and the Secretaries
General of Parliaments

Gender Equity Index Social Watch Measures the different dimensions
where the concept of gender equity
may be present such as education,
economic activity, women’s
representation at decision-making
levels in political and economic life

GAD Indicator System

National Statistical
Coordination Board
(NSCB)

Database of gender-related
statistics

Harmonized GAD
Guidelines for Project

NEDA and NCRFW Gender-sensitive indicators in the
different stages of project

Development,
Implementation,
Monitoring and Evaluation

management in the following
sectors: agricultural and natural
resources management,
infrastructure, private sector
development, education, health,
housing and settlement, women in
areas under armed conflict

Sources:
UNDP Oslo Governance Center
http://www.neda.gov.ph
http://www.socialwatch.org/en/documentos/metodologia.pdf

Basically, the above measurement approaches can be classified into three types:
indices, indicators and databases. Indices are composite measurement of various
indicators that are used for comparing the progress or retrogression made by
countries given a set of goals. From the list on the table above, the Gender and
Development Index (GDI), Gender Empowerment Measure (GEM), the
International Labor Organization’s (ILO) Composite GAPS Index Commitment to
Social, Economic and Cultural Rights Index of the Danish Human Rights Centre
and the Gender Equity Index of the Social Watch fall under this category.

In the mid-1990s, the UNDP came up with two sets of indices that sought to
measure how countries around the world fare in terms of improving the welfare
of women. The Gender and Development Index (GDI) is a composite index that
measures three indicators in the Human Development Index (HDI): long and
healthy life, knowledge and a decent standard of living, adjusted to account for
the extent of inequalities between men and women. To complement this index
and to show whether the GDI translates into women empowerment in the
political and economic sphere, the Gender Empowerment Measure (GEM) was
formulated. The GEM measures women’s economic participation and decision-
making, political participation and decision-making and power over economic
resources. These two indices are contained in the annual UNDP Human
Development Report.

Three other less prominent indices are the ILO Composite GAPS Index
Commitment to Social which measures the ratification and implementation of
eight core conventions pertaining to workers’ rights; the Economic and Cultural
Rights Index of the Danish Human Rights Centre which measures government
employment of women at all levels; and, the Gender Equity Index of the Social
Watch which measures the different dimensions where the concept of gender
equity may be present such as education, economic activity, women’s

representation at decision-making levels in political and economic life. The latter
measures similar indicators as that of the GDI and GEM..

Another type of gender measurement are databases which provide data or
information on women welfare and empowerment. The International Institute for
Democracy and Electoral Assistance (IDEA) International provide information on
electoral quotas for women around the world in its database. The International
Parliamentary Union’s (IPU) Women in National Parliaments Statistical Archives
store and monitor data on the proportion of women in national parliaments; sex-
disaggregated information on Heads of State and the Secretaries General of
Parliaments.

The value of these foreign-generated comparative databases and indices in
project management is that it informs the implementers of the country’s progress
in realizing the goal of gender equality relative to other countries. However, local
databases have been established and subsequently improved largely due to
advocacy efforts by women’s organizations, international donor agencies and the
National Commission on the Role of Filipino Women ((NCRFW). Hence, the
National Statistical Coordination Board (NSCB) has put up the Gender and
Development (GAD) Indicator System which contains information on gender-
related statistics such as the economic participation of women, population and
families, public life, agriculture, peace and human rights, health and nutrition,
education, migration and violence against women.

Another type of measurement are indicators that serve as a checklist that can be
used by policymakers but can also be used in project management such as the
Oslo Governance Center’s Gender-Sensitive Indicators of Good Governance on
each of the OGC’s practice area, namely: parliamentary development; electoral
systems and processes justice and human rights; e-governance and access to
information, decentralization, local government and urban/rural development,
and public administration and anti-corruption.

Of specific importance to project implementers is the locally-established
Harmonized GAD Guidelines for Project Development, Implementation,
Monitoring and Evaluation. Developed by the NEDA and the NCRFW with
funding support from foreign donors, the list provides gender-sensitive indicators
in the different stages of project management in the following sectors:
agricultural and natural resources management, infrastructure, private sector
development, education, health, housing and settlement, women in areas under
armed conflict

Though the above list shows that indeed a degree of institutionalization and
standardization have been initiated, there is still paucity in terms of indicators
that engender governance. Women’s participation in political life is still the focus
in measuring women’s achievement in public life. Though gender-sensitive
indicators have been established in projects dealing with education, health,
agricultural development, etc. in the Philippines through the Harmonized GAD
Guidelines developed by the NEDA and NCRFW6, there are no gender-sensitive
indicators relative to the governance sector. Thus there is an urgent need to
develop a framework that specifically seeks to explain the gender dimensions of
governance. In so doing, a set of project indicators can be formulated that will
reflect the parameters of the link between the two concepts.

A Framework for Engendering Governance Through the CEDAW7

The above audit confirms that indeed, governance reform initiatives in the
country are stand alone projects that hardly incorporate the gender dimension in
their design and implementation. To the extent that these projects reflect a wide
array of governance reforms and directions for future activities, then it can be
said that indeed there is disconnect between gender and governance. Hence,
critical engagement with governance is imperative to ensure that both its results
and processes are engendered.

 It has been argued that for governance to be engendered, it needs to
incorporate spheres outside the state such as civil society and the private sector.
Nonetheless, the state still represents a viable arena where women can contest
and demand for their rights (Nussbaum, 2003). As the primary institution that
sets the parameters of legal norms on family life its potential to transform
embedded patriarchy and the cultural milieu that exploits women is still
recognized. Moreover, as the actor that allots resources in society, the welfare of
women depends to a large extent on its allocative powers.

6 For a complete list of Harmonized GAD Guidelines, see www.neda.gov.ph.
7 This part of the paper draws heavily on the work of Eleanor Conda for the Miriam College-Women and
Gender Institute (WAGI) in partnership with the UNIFEM CEDAW SEAP Program, titled ‘Towards a
Framework for Strengthening Implementation of the CEDAW in the Philippines.

At the same time, this report contends that women’s empowerment and equality
with men in all spheres of society, is the one thing that will bring about sustained
engendering of governance. At the heart of the framework is the thesis that
women can in fact be agents of change and not mere recipients of welfare, an
argument first articulated by Amartya Sen in advancing the human development
framework.

Toward this end, this report finds Eleanor Conda’s work on strengthening of the
implementation of the CEDAW in the country as a viable framework for
engendering governance. It shall focus on the following key areas of concern: (1)
eradication of discrimination against women; (2) substantive equality between
women and men; and, (3) improvement in women’s standard of living through
the enforcement of economic and social rights is proposed.

The CEDAW framework, which is also consistent with and strengthened by the
Millennium Development Goals (MDG) and the Beijing Platform for Action (BPFA)
(Conda, 2005:34)is a powerful tool that can be used for project design and
implementation that aims to engender governance in all its spheres.

The CEDAW

The Philippines along with 180 other countries is signatory to the CEDAW. It was
adopted by the United Nations General Assembly on December 18, 1979 and
became an international treaty in 1981 when twenty (20) countries initially ratified
it. Periodically, the Philippines submits a report to the Committee on the
Elimination of Discrimination Against Women.

Dubbed as an ‘international bill of rights for women,’ the CEDAW establishes a
framework for equality between men and women by requiring all state parties to
take ‘all appropriate measures, including legislation, to ensure the full
development and advancement of women, for the purpose of guaranteeing them
the exercise and enjoyment of human rights and fundamental freedoms on a
basis of equality with men’(Article 3).

The CEDAW defines discrimination as ‘any distinction, exclusion or restriction
made on the basis of sex...in the political, economic, social, cultural, civil or any
other field’. To realize the goal of equality between men and women, the
Convention covers three areas that impinge on the welfare of women: civil rights
and legal status, reproductive rights and the role of culture in stereo-typing
women’s role in society.

The Convention guarantees the rights of women to vote and hold public office. It
also defies the traditional notion that women’s legal status will be forever linked
to her husband’s by ensuring that women retain their nationality regardless of
her marital status. Moreover, it provides for between men and women in the
choice of spouse, personal and property rights. Women’s right to education,
legal status, employment and socio-economic activities are also enshrined in the
Convention.

The CEDAW also makes sure that women are not discriminated on the basis of
their biological reproductive role. Thus, it urges state signatories to ensure that
facilities are established and resources are allocated by governments to ensure
maternity protection and adequate child-care. Family planning and a woman’s
reproductive choice are rights also affirmed by the Convention.

Lastly, the CEDAW makes special mention that traditional norms, culture and
customs that have for so long contributed to the marginalization, abuse and
exploitation of women. Therefor it urges that "prejudices and customary and all
other practices which are based on the idea of the inferiority or the superiority of
either of the sexes or on stereotyped roles for men and women" (Article 5).

As noted above, the framework focuses on three dimensions that relate to
women’s welfare. Below are brief descriptions of each dimension as culled from
Eleanor Conda’s ‘Towards a Framework for Strengthening the Implementation of
the CEDAW in the Philippines’:

Substantive Equality

There is current advocacy to incorporate ‘substantive equality’ in the
implementation of CEDAW in the Philippines (Conda, 2005:8). It is said that the
framework of ‘formal equality’ has actually disadvantaged women on two counts.
The first can be seen in ‘equality laws’ that pay lip service to equal treatment
between men and women but actually do not specify gender –roles. Secondly,
‘the difference approach’ which can be seen in policies that provide special
treatment for women due to their traditional role in society or those laws that
purport to protect women (ibid). Conda explains that on both counts, women are
paradoxically further denied of their rights.

Discrimination Against Women

According to Conda discrimination ‘can manifest in the restriction, distinction
(different treatment for women), or exclusion made on the basis of sex, and which
have the effect or purpose of impairment or nullifying the recognition, enjoyment,
or exercise by women of their rights (2005:12).

There are two types of discrimination: the direct and the indirect. Direct
discrimination is the traditional concept of discriminating women as contained in
laws and policies. On the other hand, indirect discrimination is that which is
usually found in what are supposed to be ‘gender-neutral’ policies but are
actually discriminatory against women (ibid).

Improved Standard of Living for Women

Improved standard of living for women can be realized through the observance
by the government by economic and social rights enshrined in the CEDAW.

Economic rights are those that ‘include the right to work, property and social
security, while social rights refer to an adequate standard of living, a composite
of subsistence rights such as the right to adequate food and nutrition, clothing,
housing and conditions of care’ (Conda, 2005:25).

It has been posited however, that the CEDAW merely makes mention of
‘adequate’ standard of living for women thus connoting a minimum standard. To
enhance this dimension of the framework, the Beijing Platform for Action’s goal
to improve women’s living conditions will be borrowed noting the fact that in her
work, Conda made a conceptual linkage between the BPFA and the CEDAW.

Project Management Indicators

The following lists indicators on a question type format that will serve as a guide
in the project preparation and identification stage. Though general guidelines for
gender-sensitive project management indicators are already contained in the
Harmonized GAD Guidelines, the list of questions proposed here incorporate
specific gender and rights concerns in governance projects.

Project Design, Identification and Preparation Stage

Does the project objective

o Explicitly refer to the CEDAW and/or international women’s human rights
instruments or any of its provisions, and identify how the proposed
governance reform initiative will strengthen and support its
implementation?

o Explicitly refer to the differing impact of governance reforms on men and

women?

o Specifically mention challenges, problems (laws, programs and policies)
that prevent the full realization of the elimination of discrimination against
women?

o Specifically refer to existing inequalities that exist between men and

women in society and identify how the project may be able to help resolve
these problems and reduce this gap?

o Identify laws, policies and programs that impede on women’s full
realization of their social and economic rights thereby depriving them of a
decent standard of living?

Project Strategies, Targets and Means

 Do the strategies, targets and means

o Refer to specific activities that will contribute to a better understanding of
the different impact of governance reforms on men and women?

o Mention specific activities, targets and corresponding resources that will

strengthen and support the implementation of CEDAW?

o Mention training of the staff of the Responsible Partner (RP)/agency in
International Women’s Human Rights, specifically, the provisions of the
CEDAW?

o Refer to capability building of the staff on the relationship between gender

and governance?

o Refer to a gender expert who is available for consultation throughout the
project cycle?

o Refer to outputs that will contribute to the mainstreaming of the CEDAW

in governance reform initiatives, plans, policies and programs?

Does the institution (in cases where the RP is a government agency) tasked to
implement the project implement the GAD Budget Initiative?

Monitoring and Evaluation

Does the project reports and monitoring and evaluation documents

o Identify gender-sensitive indicators (refer to process and outcome
indicators) to track the progress towards gender equality in pursuit of the
CEDAW provisions?

o Refer to sex disaggregated data on governance?
o Refer to consultations with women beneficiaries or targets throughout the

project cycle?

