INDIA UNCT GENDER SCORECARD ASSESSMENT UNCT Performance Indicators for Gender Equality and Women's Empowerment

Ranjani.K.Murthy December, 2013

Rating

- 5 = exceeds minimum standards
- 4 = meets minimum standards
- 3 = Needs improvement
- 2 = Inadequate
- 1 = Missing
- 0 = not applicable

Italics indicates areas for improvement

Dimensions	Definition	Rating Include reviewer comments and evidence base
1. PLANNING (CCA/UNDAFs) ¹		4 (average score)
1.a - Adequate UNCT review of country context related to gender equality and women's empowerment Source: UNDG Guidance²	 Exceeds minimum standards Includes an in-depth evidence-based analysis of the ways in which gender inequality is reproduced, including the influence of gender relations, roles, status, inequalities and discrimination in legislation and policies, access to and control of resources. The analysis notes links to national legal frameworks, relevant to the promotion of gender equality and women's empowerment, and specific measures for follow up to CEDAW reports and CEDAW Committee concluding comments. All data is sex-disaggregated, or there is a specific reason noted for not disaggregating by sex. Critical capacity gaps are identified in the area of the promotion of gender equality. Meets minimum standards Includes an analysis of the ways in which gender inequality is reproduced, including the influence of gender relations, roles, status, inequalities and discrimination in access to and control of resources. The analysis notes links to national legal framework relevant to the promotion of gender equality and women's empowerment, and includes reference to CEDAW reports and concluding comments. All data is sex-disaggregated, or there is a specific reason noted for not disaggregating by sex. 	UNDAF (2013-17) - Well captures gender inequalities disadvantaging women and girls in the country ³ Analyses briefly how patriarchy operates to (re) produce gender inequalities - Could better refer to legal frameworks towards gender equality ⁴ Refers to India's ratification of CEDAW, and the need for government to monitor the implementation of Concluding Comments, but does not include a summary of Concluding comments —Identifies gaps in human rights mainstreaming

¹ To be completed once during the CCA/UNDAF period. Countries that don't have a CCA/UNDAF, including conflict/post conflict/crisis countries, should apply these indicators and standards to any other common country planning and programming that the UNCT agrees on. This process will be reviewed on an ongoing basis by the Development Operations Coordination Office.

² Key source documents are provided as an Annex to the Users' Guide.

It notes skewed child sex ratio, feminisation of poverty, gender dimension of malnutrition, high maternal mortality ratio, high incidence of violence against women, lack of access to decent work, poor political participation of women, high work burden of women, girls being involved in care work etc.

The Preconception and Prenatal Diagnostic Techniques (Prohibition of Sex Selection) Act is referred to but not other legislation towards women's equality

		Rating
Dimensions	Definition	Include reviewer comments and evidence base
	Needs improvement Any two of the above three areas (under Meets minimum standards) are met. Inadequate Any one of the above three areas (under Meets minimum standards) is met. Missing Not applicable	capacity of judiciary, MWCD, Department of Labour, Ministry of Home Affairs, Ministry of Health and Family Welfare, Education and Panchayati Raj Most data in the Context section of UNDAF is disaggregated by sex, and on some sex disaggregated data is not available ⁵ Evidence: UNDAF 2013-2017 document
1.b - Gender equality and women's empowerment in	Exceeds minimum standard More than one outcome clearly articulates how gender equality and women's empowerment will be promoted.	and interviews 5 Five out of six Outcome statements of UNDAF 2013-2017
UNDAF outcomes Source: UNDG Guidance	Meets minimum standard One outcome clearly articulates how gender equality will be promoted.	refer to women or promoting GE.
	Needs improvement One outcome includes reference to gender, but does not clearly articulate how gender equality will be promoted. Inadequate	Evidence: Page 9 of UNDAF 2013-2017 document and interviews
	Gender equality or women's empowerment are given 'token' or minimal attention. Missing Not applicable	
1.c - Gender equality	Exceeds minimum standard	4
and women's	At least one half of outputs clearly articulate tangible	
empowerment in UNDAF outputs	changes for rights holders and duty bearers which will lead to improvements in progress toward gender equality and women's empowerment.	Between one third and one half of UNDAF outputs (2013-2017)
Source: UNDG	Marka minimum atau dan d	clearly articulate
Guidance	Meets minimum standard Between one third and one half of outputs clearly articulate tangible changes for rights holders and duty bearers which will lead to improved gender equality.	tangible changes for rights holders and duty bearers which will lead to improved gender equality.
	Needs improvement Less than one third of outputs clearly articulate tangible	Evidence: Pages 73 to
	Less man one mind of outputs clearly articulate langible	L viuerice. Fages 13 10

⁵For example, sex disaggregated data is not available on poverty levels, land ownership, house ownership etc.

		Rating
Dimensions	Definition	Include reviewer comments and evidence base
	changes for rights holders and duty bearers which will lead to improved gender equality.	119 of UNDAF 2013- 2017 document
	Inadequate Outputs refer to gender equality or women in passing, but with no logical connection to changes in gender equality.	
	Missing Not applicable	
1.d - Indicators to track UNDAF results are gender-sensitive Source: UNDG Guidance	At least one indicator at outcome level, and one half of indicators at output level, are gender sensitive, and will adequately track progress towards gender equality results. Meets minimum standard At least one indicator at outcome level, and between one third and one half of indicators at output level, are gender sensitive, and will adequately track progress towards gender equality results. Needs improvement No gender-sensitive indicators at outcome level, and less than one third of indicators at output level are gender sensitive. Inadequate Token reference to gender equality or women in indicators.	Five out of six indicators at outcome level and between one third and one half of indicators at output level of UNDAF 2013-2017 are gender sensitive Evidence: Pages 73 to 119 of UNDAF 2013-2017 document
	Missing Not applicable	
1.e - Baselines are gender-sensitive Source: UNDG Guidance	Meets minimum standard ⁶ All data is sex-disaggregated, or there is a specific reason noted for not disaggregating by sex. Needs improvement Some data is sex-disaggregated but sex-disaggregation is not systematic.	Some base line data is sex disaggregated, but sex disaggregation is not systematic.
	Inadequate There is token sex-disaggregation of data. Missing Not applicable	Evidence: Pages 73 to 119 of UNDAF 2013- 2017 document and interviews
2. PROGRAMMING	1	4 (average score)
2.a - Gender perspectives are adequately reflected	Exceeds minimum standard Promoting gender equality and women's empowerment is reflected in long-term programming	4 There is a link between the analysis

 $[\]overline{\,}^{6}$ It is not possible to exceed the minimum standard in this case, because the indicator refers to an absolute value (all data).

		Rating
Dimensions	Definition	Include reviewer comments and evidence base
in joint programming ⁷ Source: ECOSOC 1997, 2004, 2005, 2006, TCPR 2007, World Summit Outcome 2005	consistent with the opportunities and challenges identified in the UNCT's background analysis of gender inequality and women's rights situation (e.g., in CCA/UNDAFs, MDG report, etc.). • UNCT joint initiative(s) (e.g., advocacy and other initiatives) in support of gender equality and women's empowerment exist. Meets minimum standard • There are detailed, practical and adequately funded programmes addressing the problems and challenges identified in the background analysis of gender inequality and women's rights situation. • UNCT joint initiative(s) in support of gender equality exist. Needs improvement Meets either one of the two areas above (under Meets minimum standard). Inadequate Token reference to gender equality in programming. Missing Not applicable	of gender inequalities in the Context section of UNDAF 2013-2017 and the proposed outputs UNDAF 2013-2017. Though there is room for improvement. There are joint initiatives like: - responding to gender equality related queries posted to Solution Exchange - advocacy with Parliamentarians and legislators around achieving MDGs including Goal 3 - addressing decline in sex ratio - combatting HIV/AIDS, including addressing gender issues - supporting high level Committee on Status of Women - promoting right to education for girls and boys - strengthening capacities of women in local governance Evidence: pp 22 to 59 of UNDAF 2013-17 document, 2011 Annual Report of the Resident Coordinator and interviews
2.b - Joint	Exceeds minimum standard	5
programmes Source: UNDG Guidance	Key national gender equality and women's empowerment priorities are being addressed through a Joint Programme on gender equality, and through mainstreaming gender equality into other Joint Programmes. Meets minimum standard	Efforts to mainstream gender equality into other joint programmes like: - strengthening Population Census 2011
	A Joint Programme on promoting gender equality and	- strengthening socio-

_

⁷ For background information and guidance on joint programming and joint programmes, see http://www.undg.org/index.cfm?P=237

		Rating
Dimensions	Definition	Include reviewer comments and evidence base
	women's empowerment is in place, and work is in progress to mainstream gender into other Joint Programmes. Needs improvement Joint Programme on promoting gender equality and women's empowerment being formulated, and limited mainstreaming in other Joint Programmes. Inadequate No Joint Programme on promoting gender equality and women's empowerment being formulated, and limited attention to gender in Joint Programmes Missing Not applicable	economic and caste census - strengthening convergence at the district level. However not all key national gender priorities are addressed through joint programmes Evidence: 2011 Annual Report of the Resident Coordinator and interviews and 12th Five Year Plan chapter on Women's Agency and Child Rights,
2.c - UNCT support for national priorities related to gender equality and women's empowerment Source: TCPR 2007	Exceeds minimum standard UNDAF budgetary allocations support implementation of national gender equality legal frameworks, including: - National Plan of Action on Gender Equality and Women's Empowerment. - Implementation of CEDAW, and follow-up to CEDAW Committee concluding comments. - Collection and analysis of sex-disaggregated data at the national level. - Gender mainstreaming in ministries other than the women's machinery. Meets minimum standard Meets any three of the above. Needs improvement Meets any two of the above. Inadequate Meets one of the above. Missing Not applicable	3 UNDAF (2013-17) budgetary allocation supports the implementation of: - National Plan of Action on GEWE - CEDAW and Concluding Comments - Building capacity of 7 line Ministries on CEDAW, BPFA, ICPD and relevant ILO Conventions Gender sensitisation of judiciary and sensitisation on specific laws for women However separate budget could be earmarked for collection and analysis of sex disaggregated data and gender mainstreaming in Ministries Evidence: pp 73-119

		Rating
Dimensions	Definition	Include reviewer comments and evidence base
		of UNDAF 2013-2017 document and interviews with UN agencies
2.d - UNCT support to gender mainstreaming in programme based approaches Source: TCPR 2007	 Exceeds minimum standard Capacity development provided to relevant government ministries for mainstreaming gender in Poverty Reduction Strategy Papers or equivalent. Capacity development provided to relevant government ministries for mainstreaming gender in General Budget Support programming. Capacity development provided to relevant government ministries for mainstreaming gender in Sector Wide Approaches and/or National Development Plans. Meets minimum standard Meets any two of the above. Needs improvement Meets any one of the above. Inadequate Token attention to gender mainstreaming in programme based approaches. Missing Not applicable 	There is no PRSP or general budget support in the country UNCT provided excellent support for mainstreaming gender equality into the 12 th Five Year Plan as well as national MDGs report 2011. There are sector wide approaches in health and education at state level. As UN does not fund the SWAPs, there is little room for providing capacity development support. Evidence: Interview with MWCD and interviews with UN officials
2.e - UNCT support to gender mainstreaming in aid effectiveness processes Source: TCPR 2007	 Exceeds minimum standard Gender-responsive budgeting (GRB) is promoted in the Ministry of Finance and other key ministries. UNCT takes lead role in strengthening the Government's ability to coordinate donor support to promote gender equality. UNCT supports monitoring and evaluation of gender mainstreaming in National Development Plans, Poverty Reduction Strategy Papers or equivalent, General Budget Support programming, and Sector Wide Approaches. Meets minimum standard Meets any two of the above. Needs improvement Meets one of the above. Inadequate 	4 Based on UNCT's building capacity of Ministry of Women and Child Development on gender responsive budgeting, the MWCD now proposes to institutionalise GRB within all Ministries. UNCT does not take the lead in strengthening the government's ability to coordinate donor support to promote gender equality; the

Dimensions	Definition	Rating Include reviewer comments and evidence base
	Token attention to gender mainstreaming in aid effectiveness processes. Missing Not applicable	government itself coordinates In the past UNCT has effectively supported-monitoring and evaluation of eleventh five year plan from a gender lens, and it plans to do so with regard to the 12 th five year plan during UNDAF 2013-2017 Evidence: Interview with MWCD and the documents Mid Term Review of the Eleventh Five Year Plan
3.a - Involvement of National Machineries for Women / Gender Equality and women's departments at the sub-national level ⁸ Source: UNDG Guidance	 Exceeds minimum standard Women's machinery/department participates fully in: Consultations about CCA/UNDAF planning (e.g. the prioritization retreat). Development of UNDAF outcomes, outputs and indicators. As key informants/stakeholders in the monitoring and evaluation of UNDAF results. Full participation means that the women's machinery/department is present at meetings, is involved in decision-making, and that recommendations made are followed-up and there is involvement at the implementation level. Role of women's machinery in supporting achievement of UNDAF outcomes clearly defined. Meets minimum standard Women's machinery/department participates fully in CCA/UNDAF consultations. Role of women's machinery/department in supporting achievement of UNDAF outcomes clearly defined. Needs improvement 	Role of women's machinery in supporting achieving of UNDAF 2013-17 Outcome 3 on Gender Equality clearly articulated. This articulation could be improved in the case of other outcomes
	Women's machinery/department participates fully in one of the above (under Meets minimum standard).	

⁸ To be completed once during the CCA/UNDAF process.

		Rating
Dimensions	Definition	Include reviewer
		comments and evidence base
	Inadequate	monitoring
	Token participation by women's machinery/department.	Evidence: Interview
	Missing	with MWCD and
	Not applicable	UNDAF 2013-2017 document
3.b - Involvement of	Exceeds minimum standard	5
women's NGOs and networks ⁹	Women's NGOs and networks participate fully in: • Consultations around CCA/UNDAF planning (e.g.	Women's NGOs and
	the prioritization retreat).	networks participated
Source: UNDG Guidance	Development of UNDAF outcomes, outputs and	actively in UNDAF 2013-17 planning.
Guidance	indicators.Monitoring and evaluation of UNDAF results.	2013-17 planning, development of
	- Worldowing and Ovaldation of Overly to Toodice.	outcomes, outputs and
	Full participation means that women NGOs and network	indicators. They were also instrumental in
	representatives are present at meetings, involved in decision-making, that recommendations made are	pushing for a separate
	followed-up, and that they are also involved at the	outcome on Gender
	implementation level.	Equality
	Role of women's NGOs and networks in supporting	Role of women's
	achievement of UNDAF outcomes clearly defined.	NGOs and networks in
	Meets minimum standard	supporting achieving of UNDAF outcomes
	Women's NGOs and networks participate fully in	clearly articulated in
	CCA/UNDAF consultations.	the case of Outcome 3 Gender Equality, but
	 Role of women's NGOs and networks in supporting achievement of UNDAF outcomes clearly defined. 	needs to improve in
	achievement of ONDAL outcomes cleanly defined.	the case of other
	Needs improvement	outcomes
	Women's NGOs and networks participate fully in one of the above (under Meets minimum standard)	Evidence: Interviews
	or the above (under weets minimum standard)	with civil society actors
	Inadequate	And UNDAF 2013- 2017 document
	Token participation by women's NGOs and networks.	
	Missing Not applicable	
3.c - Women from	Exceeds minimum standard	4.0
excluded groups	Women from excluded groups and their capacities	Women from excluded
included as programme partners	and livelihoods strategies, clearly identified in UNCT country level analysis.	groups: - are clearly identified
and beneficiaries in	UNCT proactively involves women from excluded	as those from Dalit
key UNCT initiatives	groups in planning, implementation, decision-making,	and Adivasi
Source: UNDG	and monitoring and evaluation.Women from excluded groups are participants and	communities, single women, women living
Guidance	beneficiaries in key UNCT initiatives, e.g. in UNDAF	with HIV and Muslim
	outcomes and outputs.	women and girls
	Meets minimum standard	- capacities are identified to some
	Women from excluded groups clearly identified in	extent in the Context

⁹ To be completed once during the CCA/UNDAF process.

Dimensions	Definition.	Rating
Dimensions	Definition	Include reviewer comments and evidence base
	 UNCT country level analysis. Women from excluded groups are participants and beneficiaries in key UNCT activities, e.g. in UNDAF outcomes and outputs. Needs improvement Meets one of the above (under Meets minimum standard). Inadequate Token involvement of women from excluded groups. Missing Not applicable 	section of the UNDAF 2013-2017 - other than trade unions and organisations working with women & men living with HIV/AIDS, organisations of other excluded groups did not participate in UNDAF 2013-2017 planning Evidence: Discussion with civil society actors and UN briefing team
4. UNCT CAPACITIES		3 (average score)
4.a - Multi- stakeholder Gender Theme Group is effective Source: TCPR 2007	Exceeds minimum standard Gender Theme Group adequately resourced, and resourced equally to other Theme Groups. All key stakeholders participate (e.g. national partners, Bretton Woods institutions, regional banks, civil society, trades unions, employer organizations, the private sector, donors, and international NGOs). Gender Theme Group recommendations taken into account in preparation of CCA/UNDAF. Gender Theme Group has a clear terms of reference with membership of staff at decision making levels and clear accountability as a group. Meets minimum standard Gender Theme Group adequately resourced. Gender Theme Group recommendations taken into account in preparation of CCA/UNDAF. Gender Theme Group has a clear terms of reference. Needs improvement Meets any two of the above (under Meets minimum standard). Inadequate Meets any one of the above (under Meets minimum standard). Missing Not applicable	There was a strong Women's Empowerment and Gender Based Violence theme group which is now reconstituted as Gender Equality Task Team. As of now it does not have a separate budget. The theme group comprises of senior personnel from most UN agencies but does not include other stakeholders Women's Empowerment and Gender-based Violence group's recommendation largely taken into account in preparation of UNDAF There is a general Terms of Reference applicable to all theme groups, and as yet not a specific terms of reference for the GE

Dimensions	Definition	Rating Include reviewer comments and evidence base
		Gender Task team comprises of staff at decision making levels Evidence: Interviews with UN Women, Gender Focal points and review of Terms of Reference of Clusters
4.b - Capacity assessment and development of UNCTs in gender equality and women's empowerment programming Source: ECOSOC 2006	 Regular review of capacity of UNCT to undertake gender mainstreaming (e.g. once every one or two years). The impact of the gender component of existing training programmes regularly reviewed, and revised based on the review. Training on gender mainstreaming takes place for all UNCT staff (one day every six months for new staff for first year, minimum of one day of training once every year after this). Gender specialists and gender focal points receive specific training (minimum four days of training a year on gender equality and women's empowerment programming). Meets minimum standard Resident Coordinator systematically promotes, monitors and reports on capacity development activities related to gender equality and women's empowerment Regular review of capacity of UNCT to undertake gender mainstreaming (e.g. once every two or three years). Training on gender mainstreaming takes place for all UNCT staff (one day every six months for new staff for first year, minimum of one day of training once every two years after this). Gender specialists and gender focal points receive specific training (minimum two days of training a year on gender equality and women's empowerment programming). Needs improvement Any two of the above (under Meets minimum standard) are met. 	There is as yet no systematic assessment of UNCT capacity on gender equality and women's empowerment or ability to undertake mainstreaming. This however does not mean UNCT does not have gender-equality capacities The impact of gender component of existing training programs is yet to be systematically reviewed. There is as yet no systematic approach to gender training of staff, and gender specialists/ gender focal points. Evidence: Discussion in Briefing Session and select interviews
	Inadequate	

		Rating
Dimensions	Definition	Include reviewer comments and evidence base
	Token attention to capacity development of UNCTs in	
	gender mainstreaming.	
	Missing Not applicable	
4.c - Gender expert	Exceeds minimum standard	4
roster with national, regional and	 Gender expert roster exists, is regularly updated and includes national, regional and international experts. 	Roster has been
international	Experts participate in key UNCT activities (e.g.	compiled in 2012 by
expertise used by UNCT members ¹⁰	UNDAF planning, development of Joint Programmes	UN Women and includes data on
	on gender equality and women's empowerment). • Roster used on a regular basis by UN agencies	national, regional and
Source: ECOSOC	(dependent on size of UN country programme).	international experts. A
2006	Meets minimum standard	decision is yet to be taken as to whether it
	Gender expert roster exists.	will be housed in the
	Roster used on a regular basis by some UN agencies (dependent on size of UN acceptance)	RCO or the UN Women's Office
	(dependent on size of UN country programme).	
	Needs improvement	An international gender expert was
	Roster in place but not updated or utilised.	drawn upon to give
	Inadequate	orientation on gender mainstreaming in non-
	No roster exists.	gender specific
	Missing	outcomes of UNDAF.
	Not applicable	However she could not be present during the
		entire planning
		process
		Experts involved in
		joint programme engendering Census
		and BPL Census
		As the roster has
		recently been
		prepared, it is beginning to be used.
		beginning to be used.
		Evidence: Discussion UN Women
		OIA AAOIIIGII
5. DECISION-MAKING		4.5 (average score)
5.a - Gender Theme Group coordinator is	Yes/No	UN Women is the head of the WE and
part of UNCT Heads		GBV Cluster, and they
of Agency group		are represented in the UNCT Heads of
Source: TCPR 2007		Agency group. The

The roster can be maintained at national or regional levels.

		Rating
Dimensions	Definition	Include reviewer comments and evidence base
		Cluster is now being renamed as the GE Task Team
		Evidence: Discussions with Heads of Agencies and UN Women
5.b - UNCT Heads of	Exceeds minimum standard	5
Agency meetings regularly take up gender equality programming and support issues	 Gender equality programming and support issues included in 75% of Heads of Agency meetings. Decisions related to gender equality programming and support issues are followed through. 	Wherever appropriate gender equality programming and support issues are included in Heads of
Source: TCPR 2007	 Meets minimum standard Gender equality programming and support issues are included in 50% of Heads of Agency meetings. Decisions related to gender equality programming and support issues are followed through. 	Agencies meeting (estimated —in between 50% and 75% of meetings)
	Needs improvement Heads of Agency meetings occasionally include gender equality programming on their agenda.	Decisions related to gender equality, programming and support issues are followed through
	Inadequate Token attention to gender equality programming and support issues. Missing	Evidence: Interviews with Heads of Agencies, UN Women, Deputy
	Not applicable	Representatives and
6. BUDGETING		Gender focal points 2 (average score)
6.a - UNCT Gender	Exceeds minimum standard	2 (average score)
responsive budgeting system instituted Source: ECOSOC 2005		As of now it is difficult to track clearly how much of funds are allocated for/spent on
	Meets minimum standard The UNCT has clear plans for implementing a budgeting system to track UNCT expenditures for gender equality programming, with timelines for completion of the plan noted.	gender equality. 12% of the budget for UNDAF 2013-2017 is visibly allocated for Outcome 3 on Gender Equality and some of
	Needs improvement Discussions ongoing concerning the need to implement a budgeting system to track UNCT expenditures for gender equality programming.	the budget for other outcomes (the exact percentage not discernible)
	Inadequate The issue of implementing a budgeting system to track	Some of the Heads of

Dimensions	Definition	Rating Include reviewer
		evidence base
	UNCT expenditures for gender equality programming has been raised, but a decision was taken not to proceed with this. Missing Not applicable	Agencies are aware of the need to implement a gender budgeting system, but a decision is yet to be taken Evidence: pp 73 to 119 of UNDAF 2013-2017 and interviews with UNCT staff
6.b - Specific budgets allocated to stimulate stronger programming on gender equality and women's empowerment Source: ECOSOC 2005		UNDAF 2013-17 provides budget for support to national women's machinery, and support to women's NGOs and networks. However there is no budget provision for capacity development of UNCT members, maintenance of expert roster, and gender mainstreaming in next UNDAF exercises Evidence: pp 73 to 119 of UNDAF 2013-2017 and interviews with UNCT staff
7. MONITORING AND	Not applicable	Not applicable
		applicable
7.a - Monitoring and evaluation includes adequate attention to gender mainstreaming and the promotion of gender equality and women's empowerment Source: UNDG Guidance	 Exceeds minimum standard A dedicated gender equality evaluation is carried out once during the UNDAF period. Gender audit undertaken once during UNDAF period. The UNDAF Monitoring and Evaluation Framework measures gender-related outcome and output expected results. Data for gender-sensitive indicators in the UNDAF Results Matrix is gathered as planned. All monitoring and evaluation data is sexdisaggregated, or there is a specific reason noted for not disaggregating by sex. The UNDAF Annual Review reports on the main gender-related expected results. Resident Coordinator reporting covers the main gender-related expected results. 	The UNDAF Task force Team, RCO office and UN women opine that gender equality evaluation will be integrated into Annual Reviews of UNDAF 2013-2017 Gender audit has been taken up before the onset of UNDAF 2013-2017 through the Gender Scorecard

		Rating
Dimensions	Definition	Include reviewer comments and evidence base
	Gaps against planned results are rectified at an early stage. Meets minimum standard The UNDAF Monitoring and Evaluation Framework measures gender-related outcome and output expected results. Data for gender-sensitive indicators in the UNDAF Results Matrix is gathered as planned. All monitoring and evaluation data is sexdisaggregated, or there is a specific reason noted for not disaggregating by sex. The UNDAF/CAP Annual Review reports on the main gender-related expected results. Resident Coordinator reporting covers the main gender-related expected results. Needs improvement Any four of the above (under Meets minimum standard) are achieved. Inadequate Less than four of the above (under Meets minimum standard) are achieved. Missing Not applicable	The UNDAF 2013-2017 Monitoring and Evaluation Framework measures gender related outcomes effectively, and 33%-50% of outputs and indicators are gender disaggregated. As UNDAF 2013-2017 was yet to be rolled at the control of the co
9 OHALITY CONTROL	AND ACCOUNTABILITY	4
	L AND ACCOUNTABILITY	4
8.a - CCA/UNDAF	Exceeds minimum standards	

Dimensions	Definition	Rating Include reviewer comments and evidence base
quality control ¹¹ Source: UNDG Guidance	 Gender experts involved in all aspects of CCA/UNDAF preparation. Readers' Group comments refer specifically to gender equality and empowerment of women. Evidence of changes based on Readers' Group comments concerning gender equality and empowerment of women. Relevant assessment on gender equality and empowerment of women from the CCA quality review template taken into account in revising the CCA/. Relevant assessment on gender equality and empowerment of women from the UNDAF quality review template taken into account in revising the UNDAF. Meets minimum standard Gender experts involved in all aspects of CCA/UNDAF preparation. Relevant assessment on gender equality and empowerment of women from the CCA quality review template taken into account in revising the CCA. Relevant assessment on gender equality and empowerment of women from the UNDAF quality review template taken into account in revising the UNDAF. Needs improvement Meets only one or two of the above (under Meets minimum standard). Inadequate Token attention to gender equality during review and quality control exercises. Missing Not applicable 	Gender experts involved in some stages of UNDAF preparation Peer Support Group's comments refer specifically to GEWE and while appreciating gender analysis within UNDAF 2013-2017 calls for more effective analysis of underlying structures of gender inequalities. This comment is partly taken into account. Relevant assessment on GEWE from the UNDAF quality review template mostly taken into account Evidence: Discussion with respondents in briefing meeting, PSG's comments, guidelines on the design of UNDAF 2013-2017

¹¹ To be completed once during the CCA/UNDAF process.