
Status Report on
Gender Equality 2017
Closing the Gender Gap

3

Foreword

This first edition of the Status Report on Gender
Equality of the Swiss Agency for Development and
Cooperation (SDC) presents our efforts in closing
the gender gap as a key obstacle to sustainable de-
velopment.

2017 has been a year full of challenges and suc-
cess, both globally and locally. Through the rise of
global campaigns, like #metoo and SheDecides, we
saw the deplorably vast extent of gender-based
violence worldwide and the legitimisation of dis-
crimination based on political, cultural or religious
arguments. Political trends around the world have
put into jeopardy the realisation of women’s and
girls’ sexual and reproductive health and rights.
However, it also reinforced our conviction that a
close collaboration with diverse stakeholders and a
common objective is necessary to remedy structur-
al gender inequalities.

The Agenda 2030 with its goal 5 on gender equal-
ity is the cornerstone of our engagement. In 2017,
we committed more than 676’000’000 Swiss
Francs to gender-responsive interventions in 46
partner countries. Our projects included humani-
tarian and development cooperation actions in the
priority areas of sexual and gender-based violence,
women’s economic and political empowerment.

Our work with local organisations and authorities
enabled us to respond quickly to the essential and
specific needs of women in situations of fragility
and conflict, as our humanitarian aid programme
in Myanmar shows, for instance. In Nepal, women
and men worked together towards strengthening
their resilience to earthquake while creating new
opportunities to empower women economically.
Increased income and leadership positions were
achieved in Honduras through the Procacao activi-
ties. Through gender-responsive budgeting, Kyrgyz
women’s voices were buttressed in decision-mak-
ing processes. Women are not victims. They are
survivors, actors, leaders and change-makers.

Reaching gender equality is a slow and difficult
process. Monitoring and assessing our work goes
along with our sustainable actions for gender
equality. Furthermore, in order to achieve trans-
formative change, we engage and work with men
and boys. Men are supporters and allies in our joint
action for gender equality. In 2018, we are looking
forward to hosting the first Conference in Switzer-
land on engaging men and boys in the field of gen-
der and international cooperation. Furthermore,
learning from the good practices in Tajikistan, Bo-
livia or southern Africa, to give just a few examples,
our efforts towards male inclusion will continue to
be reinforced.

Our vision is living in a world where gender equal-
ity is a reality, not just a dream, a conviction or an
ambition. It is a world we can shape and build. The
Swiss Agency for Development and Cooperation is
committed to put a brick in the building. Action is
the key. Yet, a constant monitoring and assessment
is required to measure our results and achieve-
ments, to be held accountable and to be able to
learn from the good practices. With this report, we
aim to contribute to this goal.

Ursula Keller
Senior Gender Policy Advisor

Philippe Sas
Chief of staff South Cooperation
and thematic responsible gender

4

Main Messages

1 Successful efforts to narrow the gender
gap but still need for action

Gender equality is the base to reach the Sustainable
Development Goals of the 2030 Agenda. Inequali-
ty between women and men has decreased, albeit
unevenly and slowly. The gender gap has narrowed
in the areas of education and health during the last
decades. However, action is still needed, especially
with regard to sexual and gender-based violence
(SGBV), sexual and reproductive health and rights,
labour market participation and access to decent
work, land rights, food security, climate change
and the participation in political and decision-mak-
ing processes.

2 The SDC’s active contribution to gender
equality

Since decades, the SDC is committed to strengthen
gender equality. The SDC’s gender equality policy
– through mainstreamed and gender-specific in-
terventions – contributes to three strategic areas:
Eliminating SGBV, and strengthening women’s eco-
nomic empowerment and women’s political par-
ticipation. Through the Gender Policy Marker, the
SDC also tracks its financial contribution to close
the gender gap. In 2017, out of the total commit-
ments, 676’014’101 CHF were assessed as gen-
der-responsive interventions (equivalent to 10%
gender-principal and 56% gender-significant inter-
ventions)1. Measuring progress and delivering sus-
tainable results are important aims of the SDC. The
revised monitoring and reporting system is thus a
step in the right direction.

3 Sexual and gender-based violence – a crit-
ical issue especially in fragile contexts

SGBV negatively affects both women’s and men’s
health and wellbeing. In conflicts and fragile con-
texts, existing gender inequalities and violence
against women often increase. Strengthening
and supporting women’s rights and lives free
of all forms of sexual and gender-based violence
is one goal of the SDC and its partners. For the
Humanitarian Aid Department, SGBV has become
one of the priority topics in the current framework
credit. In 2017, in 16 countries, more than 54’000
persons, who were subjected to physical, sexual

1 Data assessed according to the OECD DAC criteria for the
Gender Policy Marker (see Chapter 3). The numbers are
based on the SDC’s internal statistics.

or psychological violence, received psychological,
medical or legal support through the SDC and its
partner organisations.

4 Women’s economic empowerment – good
approaches but still a long way to go

Investing in women’s economic empowerment is
a further goal of the SDC and its partners. Wom-
en are more affected by poverty, and their labour
market participation is still lower compared to
men. In contrast, women carry the bulk of unpaid
care work, which leads to women’s time-poverty.
Results show that the SDC’s and its partners’ in-
terventions substantially reduce women’s time for
unpaid care work and support their economic em-
powerment through access to land, income, voca-
tional training and financial services.

5 Women’s political participation – persis-
tence is needed

The SDC also focuses on women’s political par-
ticipation. Women participate less in politics and
are underrepresented as voters, as well as in lead-
ing positions. The political participation and rep-
resentation of women in local governance and
political bodies has been increasingly addressed by
the SDC and its partners through governance pro-
grammes. Results show that women’s participation
in regions where the SDC and its partners are ac-
tive is higher than the national average.

6 The SDC actively contributes to close the
gender gap

The report shows that the SDC and its partners
jointly work to narrow the gender gap with a broad
range of instruments at different levels. In the ar-
eas of SGBV, women’s economic empowerment
and women’s political empowerment, the SDC’s
interventions deliver sustainable gender results and
contribute to the Sustainable Development Goals.
The report also emphasises the need to strengthen
results-based monitoring and reporting and to col-
lect gender-disaggregated quality data. This is es-
sential in order to track progress towards the goals,
but also to hold actors accountable for their results
and promises. To strengthen the results-based
monitoring and reporting system, capacity devel-
opment will need to be intensified.

5

Table of Contents

Foreword 3

Main Messages 4

1 Gender Equality in the Global Context 6

2 “More Equality: More Opportunities” – The SDC’s Contribution to Gender Equality 8

3 The SDC’s Financial Commitments to Gender Equality 12

4 The SDC’s Gender Results 15

Results Map of the SDC’s Gender-Responsive Interventions 16

4.1 Sexual and Gender-Based Violence 18

Example 1: Psychosocial Programme in the Great Lakes Region 19

Example 2: Improved Access to SGBV-Response and -Prevention Activities in Conflict-Affected Communities in Myanmar 21

4.2 Women’s Economic Empowerment 24

Example 3: Securing Land Rights as a Prevention and Reduction of Rural Land Conflicts in Burundi
and the Democratic Republic of Congo 25

Example 4: Women’s Economic Inclusion through Poultry Farming and Goat Rearing in Rural Afghanistan 28

Example 5: Skilled Female and Male Masons Apply Earthquake Resilient Technology in Nepal with Different Outcomes 30

Example 6: Women’s Empowerment through Increased Access to Agricultural Market and Saving Options 32

Example 7: Reduction of Women’s Unpaid Work through Access to Sustainable Energy Technologies – an Unintended Result 34

Example 8: Changing Roles and Responsibilities in Colombia lead to Redistribution of Household Tasks 37

4.3 Women’s Political Participation 39

Example 9: Democratic Transition through Increased Women’s Participation and Voice in Politics 40

Example 10: Women Making Decisions in Leadership Positions in Cocoa Value Chain in Honduras 43

Example 11: Small Grants Strengthen Women’s Voices in Kyrgyz Local Decision-Making and Leadership Organs 45

Example 12: Gender Mainstreaming in Humanitarian Mine Action in Eastern Ukraine 47

5 Conclusion and Outlook 49

Abbreviations and Acronyms 50

Annex I Additional Results 51

6

1 Gender Equality in the
Global Context

The guiding principal of the new Swiss Federal
Department of Foreign Affairs (FDFA) Strategy on
Gender Equality and Women’s Rights, adopted in
2017, is “more equality: more opportunities”. The
theme encompasses the Swiss Agency for Devel-
opment and Cooperation’s (SDC) and many other
key stakeholders’ understanding that achieving the
2030 Agendas’ 17 Sustainable Development Goals
(SDGs) is only possible with gender equality. Due
to constant efforts of various actors from all over
the world advocating and raising awareness on
women’s and girls’2 rights, gender equality is not
only a stand-alone goal, but also a comprehen-
sive and cross-cutting issue throughout the 2030
Agenda for Sustainable Development. SDG 5 with
its targets and indicators builds on human rights
standards and international agreements enshrined
by Switzerland, such as the Beijing Declaration and
Platform for Action and the Convention on the
Elimination of All Forms of Discrimination against
Women (CEDAW).

During the period 2005–2015 of the Millennium
Development Goals (MDGs), significant progress in
gender equality was reached in many areas, such
as the reduction of the number of people living in
extreme poverty and the decrease of gender dis-
advantages in education. However, gender equality
has progressed unevenly and slowly.

According to the SDG monitoring report from UN
Women, “Turning Promises into Action”3, wom-
en face various forms of discrimination based on
gender or other inequalities. They are those left
furthest behind in society. There are more wom-
en living in extreme poverty than men and boys.
Statistics further show that every fifth woman and
girl has experienced physical and/or sexual violence
by an intimate partner. Yet, 25 percent of the UN
member countries do not have a particular national
policy to protect women from such violence. While
girls are gradually progressing in schools and uni-
versities, compared to boys, the same cannot be
stated for equal opportunities in the labour mar-
ket. Once women enter the labour market they
tend to find themselves in insecure, unprotected

2 Henceforth in this report, the expression women is used and
understood as including girls.

3 UN Women (2018): Turning Promises into Action. Gender
Equality in the 2030 Agenda for Sustainable Development.

or under-protected situations and earn 23 percent
less than men. Globally, women do more than
twice as much care work than men, which often is
non-remunerated work. The report also indicates
that women have less agricultural land rights than
men; and if they have land rights, they are gener-
ally more insecure, the quality of the land is lower
and their parcel is often smaller compared to that
of male landholders. Additionally, in two thirds of
the countries worldwide, more women than men
face food insecurity. Even though women have in-
creased their participation in political bodies and
decision-making processes, globally they are still
underrepresented, filling only one fifth of the na-
tional parliament seats4.

Gender Gap Report 2017
Gender inequality is an issue for developing and
developed countries alike. The Gender Gap Report
20175 shows that the gender gap has been narrowed
in a number of countries over the last years. Never-
theless, the gender gap persists – even in developed
countries. Therefore, the universal 2030 Agenda
and, in particular, its SDG 5 on gender equality is a
step forward and an agenda to be translated by all
UN Member States into their respective national pol-
icies and effective implementation.

4 Figures are quoted from the SDG monitoring report 2018.
5 WEF (2017): The Global Gender Gap Report 2017.

http://www.unwomen.org/en/digital-library/sdg-report
http://www.unwomen.org/en/digital-library/sdg-report
http://www3.weforum.org/docs/WEF_GGGR_2017.pdf

7

The 2030 Agenda requires global, national and
local actors to jointly advance gender equali-
ty because many important challenges lie ahead
on this pathway: Political and economic shifts in
many regions of the world are increasingly placing
gender equality and women’s rights in precarious
and often regressive positions. Ambitious financ-
ing will therefore be needed to reach the SDGs.
While the Development Assistance Committee
(DAC) statistics6 show that over the last six years
the Official Development Assistance (ODA) has in-
creased resources on gender related projects and
programmes, the figures decreased slightly in 2016
compared to 2015. The UN Women SDG monitor-
ing report (2018) urges the need to mobilise and
allocate sufficient resources for gender-responsive
policies and interventions, in accordance with the
Addis Abbeba Action Agenda (AAAA) and the
2030 Agenda goals. A further challenge is quality
data on gender equality. Without such data, track-
ing progress on critical issues is not possible, im-
pacts of policies and interventions are not visible,
and actors cannot be held accountable for their
promises and results.

6 OECD (2016): Gender-related aid data at a glance.

To strengthen its commitment on gender equality
and make its results visible, the SDC publishes this
Status Report on Gender Equality for the first time.
The report summarises how the SDC and its part-
ners contributed to gender equality in 20177 and
analyses the effects of these accomplishments on
women and men and their lives. Based on the SDC
gender equality policy objectives, the report focus-
es on selected results of SDC interventions in the
areas of sexual and gender-based violence, wom-
en’s economic empowerment and women’s polit-
ical participation.

The report is divided in five chapters. After this in-
troduction, Chapter 2 describes the SDC’s contri-
bution to strengthen gender equality on different
levels. Chapter 3 presents the financial contribution
of the SDC in 2017 on gendered interventions. In
Chapter 4, achieved results in the three thematic
fields are presented by means of concrete project
examples. The report closes with a summary and
an outlook.

7 The focus of this report lies on gender results in 2017.
However, the report may also include accumulated results
from other years.

http://www.oecd.org/dac/stats/gender-related-aid-data.htm

8

2 “More Equality:
More Opportunities” –
The SDC’s Contribution
to Gender Equality

Since decades, gender equality, women’s rights
and the elimination of all forms of gender-based
discrimination are enshrined in the Swiss legal and
constitutional framework as well as in guiding prin-
ciples in the Swiss foreign policy and in the work
of the SDC.

Switzerland has strengthened its engagement
over the last years and reaffirms its commitment,
drawing on its experiences with the SDC Gender
Equality Policy (2003), by defining clear priorities
in the Dispatch on Switzerland’s International Co-
operation 2017–20208. It is the first time that the
dispatch includes a strategic objective on gender
equality, outlining three strategic areas, in accord-
ance with the gender goals of the 2030 Agenda:

8 FDFA (2016): Dispatch on Switzerland’s International Coope-
ration 2017-2020.

1 Strengthening and supporting women’s rights
and a life free of all forms of sexual and gen-
der-based violence, with a particular focus on
fragile and conflict situations, and the protection
of sexual and reproductive health and rights.

2 Strengthening and supporting women’s eco-
nomic empowerment, with a focus on access
to natural resources and land, skills and training,
financial services, markets, and income.

3 Strengthening and supporting women’s political
participation, and gender-responsive approach-
es in local and national governance processes.

The new FDFA Strategy on Gender equality and
Women’s Rights (see FDFA Strategy on Gender
Equality and Women’s Rights, p. 9) fully incorpo-
rates this objective while setting a course for a
visible, substantial and decisive commitment pro-
moting gender equality in and through the Swiss
foreign policy as a whole.

https://www.eda.admin.ch/dam/eda/en/documents/publications/EntwicklungszusammenarbeitundHumanitereHilfe/Botschaft-IZA-2017-2020_EN.pdf
https://www.eda.admin.ch/dam/eda/en/documents/publications/EntwicklungszusammenarbeitundHumanitereHilfe/Botschaft-IZA-2017-2020_EN.pdf

9

GUIDING PRINCIPLES

• An economic necessity
• An asset for peace and security

• Effective engagement of men and boys
• A credible and coherent engagement

Objective 1
Strengthening
women’s economic
empowerment

Areas of intervention

 • Facilitating women’s
integration into the
labour market, including
at a senior level, taking
unpaid care work into
account

 • Enhancing women’s
economic agency and
opportunities

 • Engaging the private
sector to contribute
to women’s economic
empowerment

Objective 2
Strengthening
women’s effective
participation

Areas of intervention

 • Encouraging women’s
participation in decision-
making processes

 • Ensuring women’s
involvement in the
prevention of conflicts
and of violent extremism

 • Strengthening women’s
participation in peace
processes and conflict
transformation

Objective 3
Combating all forms
of gender-based
violence

Areas of intervention

 • Strengthening
prevention efforts
and ensuring victim
protection and support
services

 • Fighting against impunity

Objective 4
Promoting sexual and
reproductive health
and rights

Areas of intervention

 • Advancing policy
dialogue to effectively
realise women’s rights

 • Improving access to
information and quality
services

 • Promoting the
integration of sexual
and reproductive health
services into basic health

Objective 5
Incorporating gender
equality and women’s
rights at the heart
of bilateral and
multilateral work

Areas of intervention

 • Influencing normative
developments and
intergovernmental
political processes

 • Integrating gender
equality into bilateral and
multilateral dialogues

 • Leveraging the synergies
offered by International
Geneva

Objective 6
Ensuring equal
opportunities for
women and men
within the FDFA

Areas of intervention

 • Stepping up efforts
to achieve a gender-
balanced representation
at all hierarchical levels

 • Ensuring equal
opportunities in all
human resources
processes

 • Encouraging a
progressive, fair and
inclusive organisational
culture within the
department

CONTEXT

ISSUES AND CHALLENGES

FDFA Strategy on Gender Equality and Women’s Rights
A milestone in 2017 was the adoption of the first FDFA Gender Strategy9. In line with the dispatch, the strategy
reinforces gender equality and women’s rights as a key topic in international cooperation and the Swiss foreign
policy. Based on guiding principles, the strategy establishes a set of strategic objectives and priority areas to
which Switzerland can make a substantial contribution.

9 FDFA (2017): FDFA Strategy on Gender equality and Women’s rights.

Gender mainstreaming in practice

To implement the gender equality policy, the SDC
applies a gender mainstreaming strategy including
a broad range of instruments at different levels in
its work:

Policy dialogue: The SDC actively participates in
national, international and multilateral processes to
promote dialogue and to influence global gender
policies. It contributes to developing standards and
guiding principles by sharing its experiences and
expertise. For example, the SDC is an active mem-
ber and co-chair of the OECD-DAC’s Gendernet,
which brings together the gender focal points of
donor agencies. The SDC has an influential role in
this network, contributing to its strategic directions
and developing standards, for example by develop-
ing the new criteria for the Gender Policy Marker.
The SDC also supports its partner countries in their

efforts to strengthen gender quality and wom-
en’s rights, combining policy dialogues with pro-
gramme work, which enhances the effectiveness
of the interventions.

Programmatic work: In its operational interven-
tions, the SDC and its partners apply a twin-track
gender mainstreaming approach. First, the SDC
conducts and supports interventions in which
gender is mainstreamed as a transversal theme
(gender-significant interventions, according to the
Gender Policy Marker). This means that gender is
integrated in all steps of the project cycle man-
agement. Second, the SDC conducts and supports
gender-principal interventions. These are interven-
tions that address specific gender gaps and issues
and that are necessary when other interventions
are insufficient to reduce gender disparities (see
also SDC Gender Policy Marker, p. 14).

https://www.eda.admin.ch/dam/eda/en/documents/publications/Chancengleichheit/EDA-Strategie-Geschlechtergleichstellung-Frauenrechte_EN.pdf

10

Institutional measures and capacity development:
To strengthen gender equality, knowledge man-
agement is essential. The SDC fosters capacity
development and exchange on gender equality
through capitalisation processes, joint learning
events and virtual shareweb platforms such as the
SDC Gender Equality Network Platform for its staff
and partner organisations.

Gender Toolbox
In 2017, the SDC Gender Focal Point launched a
toolbox on the SDC Gender Equality Network Plat-
form10. The toolbox offers practical guidance on
thematic and methodological topics to support the
implementation of gender mainstreaming. For ex-
ample, two guidance sheets on “How to do a gender
analysis” and “How to integrate gender in Project
Cycle Management” were published. The thematic
guidance sheets address topics such as gender and
local governance, gender and food security, gender
and economic development, gender and migration,
gender and vocational skills development, or gender
and unpaid care work.

10 See GenderNet Toolbox.

Strengthening monitoring and reporting on
gender equality

The SDC aims to deliver sustainable results with
high effectiveness. In this context, the SDC has
reviewed and strengthened its results-based mon-
itoring and reporting system, including on gender
equality. The gender monitoring system entails 1)
the SDC Gender Policy Marker, a statistical tool
that measures the resources committed for inter-
ventions that target gender equality as a policy ob-
jective (see SDC Gender Policy Marker, p. 14) and
2) the monitoring and reporting of gender results,
as part of the cooperation strategy management,
in particular through the annual reports of the
country cooperation strategies. The reported re-
sults are mostly on outcome level and thus focus
on achieved changes. In 2017, the SDC introduced
a set of Aggregated Reference Indicators (ARI) and
Thematic Reference Indicators (TRI) to strengthen
accountability and steering towards the strategic
goals of the current dispatch and to assure the link-
ages to the 2030 Agenda indicators. The Gender
Reference Indicators11 are aligned with the three
thematic priorities of the strategic goal on gender
equality of the dispatch. They form the backbone
of this Status Report on Gender Equality.

11 See the list of the Gender Reference Indicators.

https://www.shareweb.ch/site/gender/Pages/Content/featured-profile.aspx?item1=Gendernet%20Toolbox
https://www.shareweb.ch/site/Gender/Documents/Gender%20Policies/Gender%20in%20the%20Message/Gender%20Reference%20Indicators_Nov2017_E.pdf

11

Some methodological notes on this report

Measuring gender results remains challenging –
not just for the SDC. First of all, changing attitudes,
social norms, practices and customs in a complex
environment with different actors and initiatives
are hard to measure. In addition, it is not always
easy to identify why particular changes have hap-
pened and which factors have contributed posi-
tively or negatively to specific changes (attribution
gap), especially if resources prioritising data collec-
tion are limited.

For this report, the gender results data were drawn
from the Annual Reports12. As the system of Refer-
ence Indicators is new, the data were of different
quality. Also, the aggregation of data across the re-
gions and over time is often not possible due to dif-
ferent contexts, indicators and monitoring systems.
Therefore, the SDC decided to illustrate the gender
results through exemplary projects in this report.

12 On an annual basis, the Annual Reports report the results of
the Cooperation Strategies.

These projects were selected covering the following
criteria: 1) thematic focus (according to the Gen-
der Reference Indicators), 2) geographic region, 3)
gender-principal and gender-significant projects
and 4) development, humanitarian and global pro-
grammes. For the selected projects, further data
on the context, the gender gap and the activities
were collected by means of a questionnaire and lit-
erature review. The data were analysed, and case
studies elaborated. The case studies are presented
in Chapter 4. They give in-depth information on
how the SDC and its partner worked and what
they achieved in terms of gender equality.

Report on Effectiveness of the SDC’s Engagement in the Field of Gender Equality
In 2017, the SDC decided to dedicate their sixth report on the effectiveness of the SDC’s efforts in in-
ternational cooperation on the topic of gender equality. The Report on Effectiveness on Gender Equal-
ity is an instrument of accountability addressing the Swiss parliament and wider public, an opportuni-
ty for institutional learning and capacity building, as well as an opportunity to develop lessons for the future.
The main objective of this study was the assessment of the effectiveness of the SDC’s engagement in gender
equality, highlighting areas of success and needs for improvement. Therefore, the study assessed gender-principal
and -significant projects and gender-relevant policy dialogues of SDC engagements. During the review period, the
enabling environment within the SDC for integrating gender in its interventions further improved. This contributed
to more effective gender mainstreaming in SDC programming, especially towards the end of the review period. The
results of the study show that interventions with gender equality as the principal objective (gender-principal pro-
jects) tend to be more effective for reducing structural inequalities than those with gender as a transversal theme
(gender-significant projects). There is still room for improvement, especially in the latter portfolio. In general, the
SDC’s engagements in policy dialogues have proven to be strategic and well effective, with clear links between the
dialogues and the programming.

12

3 The SDC’s Financial
Commitments to Gender
Equality

In 2017, the SDC committed a total of 1’023’071’137 CHF to bilateral interventions, including the SDC’s global
programmes and humanitarian interventions. 676’014’101 CHF (66%) were channelled to gender-responsive
interventions, while 347’057’036 (34%) of all bilateral funds did not target gender. In more detail, 49’046’540
CHF (5%) were committed to interventions for which gender equality is a main objective (gender-principal
interventions). 626’967’561 CHF (61%) of all funds were committed to gender-significant interventions. These
interventions target gender equality as a transversal issue (see Figure 1). Additionally, the SDC contributed
16 million CHF as multilateral aid to UN Women.

Figure 1: Allocation of the SDC’s committed bilateral funds in CHF in 2017

Not Targeted
CHF 347’057’036 | 34%

Gender-significant
CHF 626’967’561 | 61%

Gender-principal
CHF 49’046’540 | 5%

13

Considering the years 2013–2016, the SDC’s bilateral funds to gender equality have generally slightly in-
creased and in 2016, the goal of allocating 10 percent of all bilateral funds for gender-principal inter-
ventions and 75 percent for gender-significant interventions was almost reached (see Figure 2). In 2017
however, there was a significant decrease of the funds committed to gender-principal interventions (4.8%)
and gender-significant funds to 61 percent. The main reason for the decrease can be attributed to the ad-
justment of the SDC Gender Policy Marker to the DAC Gender Policy Marker and, therefore, to the imple-
mentation of the new minimum criteria. SDC is therefore challenged to further increase the commitment of
funds to gender-principal and gender-significant interventions.

Figure 2: Trends in bilateral funds committed to gender-responsive interventions

Having a glance at the thematic distribution of the bilateral funds 2017, Figure 3 demonstrates that funds
for gender-responsive interventions were committed in every thematic area. Most funds to gender-principal
interventions were awarded in the area water & climate change, followed by the area health and the area
education, employment & economic development. In the area of food security, most funds were commit-
ted to gender-significant interventions, followed by education, employment & economic development.
Food security, followed by health is the theme with the highest share of funds that does not target gender
equality.

Figure 3: Allocation of the SDC’s committed bilateral funds 2017 per thematic area

2013 2014 2015 2016 2017

100%

90%

80%

70%

60%

50%

40%

30%

20%

10%

0%

Target 75%

Target 10%

70%

6.3%

71%

8.4%

73%

7.6%

72%

10.9%
4.8%

61%

Fo
od

 S
ec

ur
ity

Ed
uc

at
ion

, E
m

pl
oy

m
en

t &

Ec
on

om
ic

De
ve

lo
pm

en
t

Go
ve

rn
an

ce

He
al

th

W
at

er
 &

 C
lim

at
e C

ha
ng

e

Pe
ac

e,
Co

nf
lic

t P
re

ve
nt

ion
,

HR
s &

 P
ro

te
ct

ion

Ot
he

r T
he

m
es

Di
sa

st
er

 R
isk

 R
ed

uc
tio

n

Ge
nd

er
 &

 S
GB

V

Mi
gr

at
ion

No
t C

on
ce

rn
ed

CHF 250‘000‘000

CHF 200‘000‘000

CHF 150‘000‘000

CHF 100‘000‘000

CHF 50‘000‘000

CHF 0

Gender-principal Gender-significant Not Targeted

Gender-principal

Gender-significant

14

Looking at the geographical distribution of the bilateral funds in 2017, figure 4 demonstrates that the
highest amount of the total of gender-responsive funds were committed to global and other interventions.
These programmes and interventions do not have a specific regional focus. It further includes core contri-
butions to institutional partners. Most gender-principal funds were awarded to the region Western Balkans
and Eurasia, followed by the region Northern Africa and Middle East. Most gender-significant funds were
committed to global and other interventions and the region Sub-Saharan Africa. At the same time, the
region Sub-Saharan Africa and global and other interventions are the categories with the highest share of
funds that do not target gender equality.

Figure 4: Allocation of the SDC’s committed bilateral funds 2017 per geographical region13

Gender Policy Marker
All Swiss bilateral development assistance interventions must be marked with the SDC Gender Policy Mark-
er. The SDC Gender Policy Marker14 complies with the criteria of the OECD DAC Gender Policy Marker. The
gender marker is based on donor spending commitments at design stage and not on disbursements. The
marker distinguishes between gender-principal, gender-significant and not targeted interventions. The mark-
er is assessed on project level in the planning stage, as part of financing decisions on credit proposals.
An intervention is gender-principal, when gender equality and women’s rights are fundamental in its design and its
expected results. The intervention would not have been undertaken without this gender equality objective. An inter-
vention is gender-significant when gender equality is an important and deliberate objective, but not the principal
reason for undertaking. Not targeted interventions, in contrast, do not target gender equality in any specific way.
The total amount of interventions marked as principal and significant are counted as gender equality focused aid
by the DAC (or in this report as gender-responsive interventions).
DAC experiences15 indicate that there is only a very little difference over time between commitment and disburse-
ment, but there can be some lags in the case of pluri-annual disbursements. The marker records the commitments
in total at the time they are made, even if they are multi-year commitments, and irrespective of when they are
disbursed.

13 Funds to European countries, Switzerland and “not specified” countries are not included into this diagram.
14 For further information, see OECD DAC (2016): Definition and minimum recommended criteria for the DAC gender equality policy

marker.
15 OECD DAC (2016): Handbook on the OECD-DAC Gender Equality Policy Marker.

La
tin

 A
m

er
ica

 an
d

th
e C

ar
ib

be
an

No
rth

er
n A

fri
ca

 an
d

Mi
dd

le
Ea

st

W
es

te
rn

 B
alk

an
s

an
d E

ur
as

ia

As
ia

Su
b-

Sa
ha

ra
n A

fri
ca

Gl
ob

al
/ O

th
er

in

te
rv

en
tio

ns

CHF 350‘000‘000

CHF 300‘000‘000

CHF 250‘000‘000

CHF 200‘000‘000

CHF 150‘000‘000

CHF 100‘000‘000

CHF 50‘000‘000

CHF 0

Gender-principal

Gender-significant

Not Targeted

https://www.shareweb.ch/site/Gender/Documents/Gender%20Policies/SDC%20Gender%20Policy/2016-12%20OECD%20-%20Minimum%20Criteria%20DAC%20Gender-Marker.pdf
https://www.shareweb.ch/site/Gender/Documents/Gender%20Policies/SDC%20Gender%20Policy/2016-12%20OECD%20-%20Minimum%20Criteria%20DAC%20Gender-Marker.pdf
https://www.shareweb.ch/site/Gender/Documents/Gender%20Policies/SDC%20Gender%20Policy/2016%20OECD%20Handbook%20DAC%20Gender-Equality-Policy-Marker.pdf

15

4 The SDC’s Gender Results

What results have the SDC’s and its partners’ interventions achieved? How
did the interventions change the lives of women and men? What have the
actors done to narrow the gender gap? In the following, a selection of gen-
der-responsive interventions of the SDC’s bilateral portfolio and their results are
presented. In accordance with the gender equality policy priorities, the report
demonstrates selected examples that supported the strengthening of gender
equality in the last year in three thematic areas: 1. sexual and gender-based
violence (SGBV), 2. women’s economic empowerment (WEE) and 3. women’s
political participation (WPP). The examples cover the topics of the different
Gender Reference Indicators and serve the purpose of showing results from
the entire range of the SDC’s efforts – geographically, thematically and with
different partners from civil society and authorities. The examples present large
and small interventions, some of which directly address gender equality, while
others comprise gender mainstreaming.

16

Colombia
The SDC was involved in a project
that works on improving health
conditions of communities in
three departments affected by
the armed conflict in Colombia
through access to safe water
and sanitation, livelihood
recovery and strengthened
institutions and communities.
The inclusive approach led to
changes in gender roles and
relations (see Example 8, p. 37).

Ukraine
The SDC supports the HALO
Trust project which ensures
that women and men benefit
equally from demining activities
(see Example 12, p. 47).

Burundi and Democratic
Republic of Congo
The “Land Governance Support
Programme” focused strategically
on securing equal rights in rural
areas. The programme developed
and implemented land policies
with a view to ensuring better
governance in this area and
reducing conflicts in communities
(see Example 3, p. 25).

Albania
The “Programme for Local
Development and Decentralization”
aims to improve the quality of
services provided by municipalities
in northern Albania for women
and men citizens through
capacity building. It promotes the
representation of women and their
involvement in political functions
at all levels (see Example 9, p. 40).

Honduras
To achieve the purpose of poverty
reduction, the “Cocoa Value
Chain Project” applies a social
inclusion approach with the aim
of equally involving women, men
and young people in production
and management processes of
Cocoa (see Example 10, p. 43).

Sexual and gender-based violence Women’s economic empowerment Women’s political participation SDC priority countries and regions

Examples of the SDC’s gender-
responsive interventions
The map provides an overview of the examples of the SDC’s gender-
responsive interventions, which figure as case studies in this report.16

16 The data used for this map are based on the SDC gender monitoring 2017.
Further results of interventions are presented in the Annex I, p. 53.

17

Great Lakes Region (Rwanda,
Burundi and the Democratic
Republic of Congo)
The “Psychosocial Programme in
the Great Lakes Region” promotes
the rights of women, supports
women victims of conflict, and
improves their mental and physical
health. The programme responds
to the concrete needs of the
population and initiates dynamics
of change for a sustainable
impact (see Example 1, p. 19).

Myanmar
The SGBV project “Strengthening
Gender-based Violence Response”
in the conflict-affected Rakhine
State operates Women and
Girls Centres that provide case
management services to women
and girls who have experienced
sexual and gender-based violence,
as well as psycho-educational
activities (see Example 2, p. 21).

Multi-regional (twenty-five
countries in Africa, Latin America,
and Asia)
As part of the global programme
Climate Change and Environment,
the SDC contributes to the
implementation of sustainable,
modern and climate friendly
energy services as a partner of the
“Energising Development” project.
Unexpectedly, the implementation
of a new technology led to the
reduction of women’s unpaid
domestic work (see Example 7, p. 34).

Mozambique
The “InovAgro” project aimed to
increase the income and wealth
of the rural population in Northern
Mozambique. The predominance
of women in agricultural activities
and the tendency for men to
control marketing activities made
gender an important transversal
theme (see Example 6, p. 32).

Afghanistan
Vulnerable families in the provinces
Paktia and Khost in southeast
Afghanistan are supported in
poultry farming and goats rearing.
The main goal of this project is to
increase the households’ income
by equally diversifying economic
opportunities for women and
men (see Example 4, p. 28).

Kyrgyzstan
The overall objective of the “Voice
and Accountability Project” is
to raise the transparency and
efficiency of public finances of
local self-governments through
citizen participation in decision-
making processes. Strengthening
women’s voices on grass-root level
contributes to the achievement of
this goal (see Example 11, p. 45).

Nepal
The “Skills for Reconstruction”
project works on increasing
women’s labour market participation
and improving the living condition
of economically and socially
excluded youth. Skills regarding
earthquake resilient construction
for young women and men are
provided (see Example 5, p. 30).

SDC priority countries and regions

18

4.1 Sexual and Gender-Based Violence

Why action is needed

SGBV is a priority area of the SDC gender policy. As facts
and figures show, SGBV against women and men is a ma-
jor public health problem and a severe violation of human
rights. Global estimates published by the World Health Or-
ganization17 indicate that about one in three (35%) wom-
en worldwide experience either physical and/or sexual
intimate partner violence or non-partner sexual violence
in their lifetime. Additionally, the latest figures from UN
Women18 show, that one in five women and girls at the age
of 19 – 49 years are affected by intimate partner violence.
The report also shows that in 2012, almost 44’000 women
and 20’000 men were victims of intentional homicide by an
intimate partner. Men are also targeted by SGBV. Violence
can negatively affect women’s and men’s physical, men-
tal, sexual and reproductive health, and may increase vul-
nerability to HIV. In conflicts and fragile contexts, existing
gender inequalities usually exacerbate and SGBV increases
(both conflict-related and domestic violence). According to
UN Women19, the globally highest sexual violence rate is
found in conflict and post-conflict countries such as Ugan-
da, Nepal and the Democratic Republic of Congo.

17 WHO (2016): Violence against women. Intimate partner and sexual violence
against women, Fact Sheet.

18 UN Women (2018): Turning Promises Into Action. Gender Equality in the 2013
Agenda for Sustainable Development.

19 UN Women (2018): Turning Promises Into Action. Gender Equality in the 2013
Agenda for Sustainable Development.

The SDC’s achievements

In its work, the SDC focuses to reduce SGBV by strength-
ening support and response capacities, access to justice
and the prevention SGBV. In addition, for the Humanitari-
an Aid Department, SGBV has become one of four priority
topics20. Respectful results have already been achieved. In
2017, more than 54’000 persons subjected to physical, sex-
ual or psychological violence in 16 countries have received
psychosocial, medical or legal support due to the SDC’s and
its partners’ effort. Justice services delivery capacities were
strengthened and legal aid to vulnerable people was in-
creased, which contributes to fighting the widespread im-
punity surrounding SGBV violations. With the support of
the SDC and its partners, more than 1’650 persons subject-
ed to violence claimed their rights through a justice sys-
tem and there were 1’303 mediation cases in Nepal. Efforts
in working with perpetrators for violence prevention and
in engaging men and boys as allies have been increased,
and targeted prevention and awareness activities, both at
community and national level have been conducted. These
prevention and awareness activities have reached over
258’000 persons.

20 See SGBV in Humanitarian Context, p. 23.

http://www.who.int/mediacentre/factsheets/fs239/en/
http://www.who.int/mediacentre/factsheets/fs239/en/
http://www.unwomen.org/en/digital-library/publications/2018/2/gender-equality-in-the-2030-agenda-for-sustainable-development-2018
http://www.unwomen.org/en/digital-library/publications/2018/2/gender-equality-in-the-2030-agenda-for-sustainable-development-2018
http://www.unwomen.org/en/digital-library/publications/2018/2/gender-equality-in-the-2030-agenda-for-sustainable-development-2018
http://www.unwomen.org/en/digital-library/publications/2018/2/gender-equality-in-the-2030-agenda-for-sustainable-development-2018

19

Gender Reference Indicators:
Support and Response Capacity
Access to comprehensive quality support services, including psychosocial, medical, legal and economic support,
are the basis to improve the wellbeing of persons having experienced violence. This indicator also responds to
response capacities of governments and civil society.

Access to Justice
Access to functional and gender-responsive justice systems (informal and formal) contributes to claim rights and
combatting impunity.

Prevention and Reduction of Violence
To reduce acceptance of SGBV, sensitisation and awareness on SGBV and women’s and human’s rights are crucial.

Example 1

Psychosocial Programme in
the Great Lakes Region

During phase II (July 2014 – December 2017), SDC supported the “Psychosocial Programme
in the Great Lakes Region” that applies a psychosocial and community-based approach.
The focus of this programme is to decrease stigmatisation and exclusion of women, who
experienced violence, and to carry out awareness-raising and prevention work within
communities. Special attention is given to the integration of men and local authorities in
the programme. Additionally, the regional programme also promotes the rights of women,
supports women who faced violence due to conflict and improved their mental and
physical health. This intervention responds to the concrete needs of the population and
initiated dynamics for a sustainable change.

Beneficiaries

In 2017, in total 16’273 individuals directly benefit-
ed of this intervention.
Women: 11’476
Men: 4’797

Finances

The “Psychosocial Programme” covers Rwanda, Bu-
rundi and the Democratic Republic of Congo. The
programme is planned for twelve years, divided into
four phases. The first phase (April 2011 – June 2014)
as well as the second phase (July 2014 – December
2017) were carried out successfully with a budget
of about three million CHF per year. The current
phase (January 2018 – December 2020) has a value
of nine million CHF.

Gender analysis

Violence as a demonstration of power

In the 1990’s, the Great Lakes region (Burundi,
Rwanda and the Democratic Republic of Con-
go) was affected by a series of conflicts and left

people traumatised. The majority of sexual and
gender-based violence survivors were and still are
women. On the one hand, during the conflict, rape
was used as a weapon of war against the enemy
communities. On the other hand, women and men
are set back to their traditional roles. Men are ex-
pected to be physically strong and often demon-
strate their role using violence against women.
Once women experience SGBV, they are often
stigmatised and rejected by community members.
Therefore, victims of SGBV hesitate to share the
negative experience, and the cycle of violence is
being reinforced.

Activities

Improvement of women’s status and
reduction of SGBV

The programme responds to the concrete needs of
the population and promotes women’s rights, sup-
ports women who experience violence due to con-
flict and improves their mental and physical health.
The goal of the intervention is the reintegration of
women who faced violence into the local commu-

20

nity. The programme follows, on the one side, a
community-based psychosocial approach in or-
der to combat the stigmatisation and exclusion of
women, who experienced violence. On the other
side, the programme carries out awareness-raising
and prevention work. Importantly, men and local
authorities are actively included in these processes.
The programme provides qualified socio-medical
services, legal assistance and support in mediation.

Results

Raised awareness on SGBV within community
members and decrease of physical violence

The programme works with active group meetings
and this intervention has raised the awareness of
the seriousness of SGBV. The inclusion of men in
these group meetings is successful. In 2016, 30
percent of the group members were men and
boys. In Burundi, community members expressed
their experience with SGBV in meetings organised
by the local authorities. This shows that awareness
was raised and trust spaces were built. Additional-
ly, the stigmatisation of victims has also declined.
However, there are still challenges in strengthen-
ing actions focusing on the prevention of SGBV,
in particular in fragile contexts. Medical and indi-
vidual care is essentially provided by state services,
but the partners contribute to the quality of care.
Even though cases of physical violence have de-
clined, psychological violence has increased from

15 percent in 2015 to 31 percent in 2016 for both
men and women. In 2016, the collected data of the
programme shows that 33 percent of the persons
affected by violence (excluding rape) were men. A
major outcome of the third regional conference of
“The Organization of women‘s groupings and asso-
ciations in the Great Lakes Region” (COCAFEM-GL)
was the joint communiqué. Various actors, such as
governmental bodies, UN agencies and civil society
organisations, agreed on a political commitment to
have a national action plan and prioritise actions to
eradicate SGBV.

Even though improvements can be shown, chal-
lenges in the fragile context persist. For instance,
physical violence committed by armed men (in the
case of Burundi and the Democratic Republic of
Congo) has increased. Prosecution of perpetrators
of SGBV and access to justice are still an obstacle.
Data on SGBV at national level is either not acces-
sible, weak or not existent. Additionally, access to
care is still not covering all parts of the countries.
Change of social norms takes a lot of time and,
therefore, retrograde customs persist, which rein-
force stereotypes and stigmatisation.

Sources

FDFA (2014): Factsheet Democracy without Boarders.
Psychosocial Programme in the Great Lakes Region.

SDC (2018): Questionnaire Annual Report on Gender Equality
2017. SDC Cooperation Office Bujumbura, Burundi.

© Psychosocial Programme

in the Great Lakes Region

https://www.eda.admin.ch/dam/eda/en/documents/aussenpolitik/entwicklung-zusammenarbeit/Factsheet_Psychosoziales_Programm_Region_Grosse_Seen-EN.pdf
https://www.eda.admin.ch/dam/eda/en/documents/aussenpolitik/entwicklung-zusammenarbeit/Factsheet_Psychosoziales_Programm_Region_Grosse_Seen-EN.pdf

21

Example 2

Improved Access to SGBV-Response
and -Prevention Activities in Conflict-
Affected Communities in Myanmar

Reports and needs assessments revealed that SGBV is a serious concern in Internally
Displaced People (IDP) camps in Myanmar. Since two years, the SDC supports the SGBV
programme “Strengthening Gender-based Violence Response” of the Danish Refugee
Council (DRC) in Rakhine State. The DRC is running “Women and Girls Centres” in Rakhine
and Muslim villages. In these centres, the DRC provides case management services to
women who have experienced sexual and gender-based violence as well as psycho-
educational activities.

Beneficiaries

Over the current project phase, in total, 53’901
individuals directly benefit from this intervention.
Women: 27’119
Men: 26’782

Finances

The project is ongoing (June 2016 to May 2018)
and the SDC has contributed an amount of
770’000 CHF.

Gender analysis

Urgent need for SGBV-response in conflict
regions

Since the 2012 inter-communal conflict between
Buddhists and minority Muslims in Rakhine State,
hundred thousand of people had to flee. In 2016,
the conflict intensified again, and 70’000 more
Muslims fled to neighbouring Bangladesh and
30’000 more were internally displaced21. The ma-
jority of the 120’800 refugees in Rakhine State (sta-
tus as of June 2017) lives in congested IDP camps22.
Reports and need assessments revealed that SGBV
is a serious concern in IDP camps in Myanmar.

Military operations conducted after the renewed
outburst of the conflict in 2016 were accompanied
by widespread rape and sexual assault perpetuated
against Muslim women, leaving an acute need for
high quality SGBV services. Furthermore, since 2012,
government orders prevent Muslim communities

21 SDC (2017): Credit Proposal no. 7F-09819.01. Bern, Switzer-
land.

22 ReliefWeb (2017): Myanmar: Myanmar National and Rakhine
Shelter Cluster Factsheet, June 2017.

from leaving IDP camps and villages. Humanitari-
an actors have limited access to provide assistance,
which leads to major gaps in emergency protec-
tion, and in SGBV and health services in the region.
Health services are limited or non-existent, which
leaves survivors with no access to clinical care nor
any clear pathway for referral to services outside the
area. The acute precarious humanitarian situation,
along with a general low awareness of SGBV and
little knowledge on how to adequately prevent and
respond to it amongst communities, places women
at particular risk of increased violence.

Activities

Women and Girls Centres offer activities and
support

The DRC runs five “Women and Girls Centres” in
Rakhine and Muslim villages, the construction of
which was funded by the SDC grant. In these cen-
tres, women are provided with information about
reproductive health and have the opportunity to
discuss issues such as breast-feeding, menstrual hy-
giene and access to contraception. Additionally, the
DRC provides recreational and psycho-education-
al activities to encourage women to practice posi-
tive coping mechanisms and develop help-seeking
behaviour. Participants talk about coping skills and
discuss types of gender-based violence present in
their communities. The goal of the intervention is
to provide women affected by SGBV with a long-
term support. Apart from these intentions, the DRC
offers literacy classes, which would have otherwise
been unavailable or unaffordable for women living
in the villages. Furthermore, men and boys have
been invited to village-level sensitisation sessions
about services available in their communities and to
awareness sessions about gender equality. In 2018,
the DRC will start programmes specifically involving
men and boys.

https://m.reliefweb.int/report/2198239
https://m.reliefweb.int/report/2198239

22

Results

Women’s group meetings allow the sharing
of knowledge

This programme is ongoing. The intervention has
so far succeeded in reaching women who are fac-
ing SGBV. The centres allow beneficiaries to build
and strengthen networks of support, learn skills
and obtain and discuss information about sexual
and reproductive health. In 2017, more than 700
women have attended activities in the “Women
and Girls Centres”, including women’s peer sup-
port groups, young mothers parenting groups, rec-
reational activities, reproductive health awareness
sessions and gender-based violence prevention
activities. These classes contribute to their overall
empowerment and enable women to participate in
the public sphere and make decisions about their
health and their bodies. Women’s group meet-
ing participants report that they find these class-
es positive as they can share the knowledge they
gain with other family members. More than 100
women have attended literacy classes. The classes
have been well received by beneficiaries. In a satis-
faction survey, one participant reported: “This class
has been useful for me and I am happy that this is
provided by women centre because I cannot go to
school”.

Sources

Embassy of Switzerland in Myanmar (2015): Operational
Concept on Protection for Myanmar 2015–2017.

ReliefWeb (2017): Myanmar: Myanmar National and
Rakhine Shelter Cluster Factsheet, June 2017.

SDC (2017): Credit Proposal No. 7F-09819.01. Bern, Switzerland.

SDC (2017): Strengthening the Gender Based Violence
(GBV) Response for internally displaced Persons (IDPs) and
conflict affected communities in Rakhine State, Myanmar.

SDC (2018): Questionnaire Annual Report on Gender
Equality 2017. SDC Cooperation Office Myanmar.

UNHCR (2018): Planning Summary, Operation Myanmar.

Support group session

© Danish Refugee Council

https://www.eda.admin.ch/dam/countries/countries-content/myanmar/en/150313_Operational_Concept_Protection_Myanmar_E.pdf
https://www.eda.admin.ch/dam/countries/countries-content/myanmar/en/150313_Operational_Concept_Protection_Myanmar_E.pdf
https://m.reliefweb.int/report/2198239
https://m.reliefweb.int/report/2198239
https://eda.admin.ch/countries/myanmar/de/home/internationale-zusammenarbeit/projekte.par_projectfilter_3b8c_page3.par_projectfilter_afab_page2.par_projectfilter_2757_page2.html/content/dezaprojects/SDC/en/2015/7F09353/phase2?oldPagePath=/content/countries/myanmar/de/home/internationale-zusammenarbeit/projekte.html
https://eda.admin.ch/countries/myanmar/de/home/internationale-zusammenarbeit/projekte.par_projectfilter_3b8c_page3.par_projectfilter_afab_page2.par_projectfilter_2757_page2.html/content/dezaprojects/SDC/en/2015/7F09353/phase2?oldPagePath=/content/countries/myanmar/de/home/internationale-zusammenarbeit/projekte.html
https://eda.admin.ch/countries/myanmar/de/home/internationale-zusammenarbeit/projekte.par_projectfilter_3b8c_page3.par_projectfilter_afab_page2.par_projectfilter_2757_page2.html/content/dezaprojects/SDC/en/2015/7F09353/phase2?oldPagePath=/content/countries/myanmar/de/home/internationale-zusammenarbeit/projekte.html
http://reporting.unhcr.org/sites/default/files/pdfsummaries/GA2018-Myanmar-eng.pdf

23

SGBV in Humanitarian Context
The Swiss Humanitarian Aid Department (SHA) defined SGBV as a new
priority topic of humanitarian aid. For the first time, a strategic goal
on gender equality with addressing SGBV was included in the federal
dispatch for international cooperation 2017–2020. Addressing SGBV is
not a new step for SHA, as the SDC’s support programmes have been
directly addressing SGBV with a focus on fragile and conflict areas for
decades. This strategic orientation is in line with the “Call to Action
on the Protection from Gender-Based Violence in Emergencies (Call to
Action)”, a multi-stakeholder initiative to transform the way gender-
based violence is addressed in cases of emergency. The Call to Action’s
goal is to mitigate SGBV risks from the beginning of the crises and to
provide safe and comprehensive services for victims of SGBV by driving
change and fostering accountability. Switzerland is a partner of the Call
to Action and co-chairing the states and donors working group. Many
core partners of the SDC are also partners of the Call to Action and
have made commitments towards the realisation of the Call to Action
roadmap: UNFPA, UNHCR, UNICEF, UN Women, OCHA, WFP, UNRWA, GBV
AoR, IPPF, IFRC.

Sources
Gender Based Violence AOR (2015): Call to Action on Protection from Gender-based
Violence in Emergencies. Gender Based Violence AOR, Geneva, Switzerland.

FDFA (2013): Women, Peace and Security. National Action Plan to implement UN Security
Council Resolution 1325. Federal Department of Foreign Affairs, Bern, Switzerland.

SDC Supports Active Evidence-Based Policy on SGBV
Mongolia has undergone an economic and political transformation.
These changes influence the social norms, gender equality and the
phenomenon of gender-based violence. The SDC supports Mongolia in
this transformation and contributes to equitable and sustainable social
and economic development in Mongolia. Combating gender-based
violence by strengthening national capacity is one goal of the SDC. In
2017, together with UNFPA, Switzerland funded the first national survey
on gender-based violence. The results of this study point the way to
evidence-based policy development, raise awareness of gender-based
violence and increase public sensitivity.

Sources
SDC (2017): Combating Gender-Based Violence in Mongolia: Factsheet.

Swiss Agency for Development and Cooperation in Mongolia.

https://docs.wixstatic.com/ugd/49545f_a1b7594fd0bc4db283dbf00b2ee86049.pdf
https://docs.wixstatic.com/ugd/49545f_a1b7594fd0bc4db283dbf00b2ee86049.pdf
https://www.shareweb.ch/site/Gender/Documents/Gender%20Policies/FDFA%20Gender%20Strategies/2013%20FDFA%20-%20Swiss%20National%20Action%20Plan%20on%20Women%20Peace%20and%20Security%20-%20UNSCR%201325.pdf
https://www.shareweb.ch/site/Gender/Documents/Gender%20Policies/FDFA%20Gender%20Strategies/2013%20FDFA%20-%20Swiss%20National%20Action%20Plan%20on%20Women%20Peace%20and%20Security%20-%20UNSCR%201325.pdf
https://www.eda.admin.ch/dam/countries/countries-content/mongolia/en/GBV_Factsheet_EN.pdf
https://www.eda.admin.ch/dam/countries/countries-content/mongolia/en/GBV_Factsheet_EN.pdf

24

4.2 Women’s Economic Empowerment

Why action is needed

The SDC and its partners are investing in women’s eco-
nomic empowerment23 as it sets a direct path towards gen-
der equality, poverty eradication and inclusive economic
growth. Evidence shows, that women make enormous con-
tributions to economies, whether in businesses, on farms,
as entrepreneurs or employees, or by doing unpaid care
work at home. However, women face specific constraints in
their economic empowerment: unequal rights and access
to land, unequal access to vocational skills development,
difficulties to find employment after vocational training,
unequal access to financial services and the burden of un-
paid care and domestic work. The data presented by UN
Women24 illustrate that women are more affected by pov-
erty, especially at the age of 25–34 years. Worldwide, 122
women and 100 men in this age group live in extreme pov-
erty. This particular period in life often goes hand in hand
with starting a family and, consequently, an increase of un-
paid care work. The high burden and unequal distribution
of unpaid care and domestic work is a structural constraint
and the main factor for women’s unequal economic as well
as political participation. On average, men spend 7 percent
of their day for unpaid care work and domestic work, for
which women allocate 18 percent of their daytime. Recog-
nising, reducing and redistributing unpaid care work is a
precondition to enable women to benefit from economic
opportunities.

Due to the constraints mentioned above, women’s labour
force participation globally stands at 63 percent compared
to 94 percent among men. Women often end up in inse-
cure, low-wage jobs, and constitute a small minority of
those in senior positions. Women are not benefitting from
their labour force participation at an equal level to men.
From a global perspective, women earn on average 77 per-
cent of what men earn. Furthermore, self-controlled in-
come is key for women’s autonomy in financial decisions
and improving their overall social and economic status
within the family and the community.

23 UNHLP (2017): Leave No One Behind: Taking Action for Transformational
Change on Women’s Economic Empowerment.

24 UN Women (2018): Turning Promises Into Action. Gender Equality in the 2013
Agenda for Sustainable Development.

The SDC’s achievements

The SDC’s efforts in strengthening women’s economic em-
powerment have led to commendable results. While access
to land remains a thorny and highly controversial topic,
the SDC’s and its partners’ interventions have been able
to show some promising results through land titling, joint
ownership and communal land use. Regarding vocational
training, several interventions have promoted women’s
enrolment in non-traditional female jobs. While these jobs
have the potential for higher income, it appears to be diffi-
cult to recruit women and hard for female graduates to get
and retain jobs. The transition from skills training to em-
ployment and income contains many gender-specific ob-
stacles. In their interventions, the SDC and its partners con-
tributed substantially to reduce time for domestic chores
that are performed mostly by women and girls. Most of
the rural economy interventions of the SDC showed signif-
icant results regarding the creation of jobs and income in
agricultural production. On average, women constituted
around 40 percent of the beneficiaries of these interven-
tions.

The following examples of interventions demonstrate
what the SDC and its partner have done and what results
they have achieved.

http://hlp-wee.unwomen.org/-/media/hlp%20wee/attachments/reports-toolkits/hlp-wee-report-2017-03-taking-action-en.pdf?la=en
http://hlp-wee.unwomen.org/-/media/hlp%20wee/attachments/reports-toolkits/hlp-wee-report-2017-03-taking-action-en.pdf?la=en
http://www.unwomen.org/en/digital-library/sdg-report
http://www.unwomen.org/en/digital-library/sdg-report

25

Beneficiaries

The programme covered six communes out of nine
in Ngozi Province in the north of Burundi, represent-
ing a total population of approximately one million
inhabitants (no gender-segregated data available).

Finances

The programme in Burundi lasted from July 2008
to April 2014. It was funded by the SDC with
7’985’000 CHF and has also benefited from the
contribution of the Netherlands, in the form of a
delegated cooperation of 3.1 Million CHF.

Gender analysis

Family law and customary law affect land
rights

In Burundi, women often cultivate the land but do
not own it. By law both men and women have the
same property and usufruct rights, but the weight
of tradition weighs heavily on women in the ex-
ercise of their rights. A woman’s right of usufruct
is bound with both her parents and her husband.
Women do not frequently buy land themselves be-
cause of their low purchasing power. And if they
do, the land is often still registered in the name of
their husband or their adult children. Community
and political roles belong to men, while reproduc-
tive roles are assigned to rural women. Very often,

men are in gainful occupations, while the women’s
work is rather low remunerated. Also, control is
exercised by men, including the control over re-
sources generated by women. Thus, women play
a participatory role whereas men take part in deci-
sion-making processes.

Activities

Securing the land rights and improving the
legal framework

The programme focused on two objectives. First,
the programme concentrated on the development
and implementation of new policies and legisla-
tive reforms to promote land rights, particularly for
women. Secondly, it focused on assuring land rights
of men and women on a large scale by institutions
that deliver quality services through transparent, in-
clusive and accessible procedures. Activities particu-
larly designed to close the gender gap were under-
taken by the programme. Awareness campaigns on
gender sensitivity in relation to access to land were
organised at the community level. The programme
also focused on raising awareness of communal
land agents and “Hillside Recognition Commissions”
(HRC) to validate women’s land rights and to me-
diate in cases of conflict. Moreover, good practises
existing in the community in relation to women’s ac-
cess to land were identified. Furthermore, a study
was carried out in the context of the programme on
the causes and consequences of the lack of equita-
ble access to land of women and men.

Gender Reference Indicator: Access to Natural Resources
Women and men have equal access, ownership and rights to natural resources such as land and water to improve
their income and livelihood.

Example 3

Securing Land Rights as a
Prevention and Reduction of Rural
Land Conflicts in Burundi and the
Democratic Republic of Congo

The SDC has been working on land issues in the Great Lakes for over ten years. The “Land
Governance Support Programme” was launched in Burundi in 2008 and in the Democratic
Republic of Congo in 2011. The programme strategically focused on securing land rights,
developing land policies and their implementation. A goal of this intervention is to ensure
better governance in this area and to reduce conflicts in communities by strengthening and
expanding land services, recognising rural land rights and improving the legal and policy
framework.

26

Results

A more equal Iand governance

The results imply the importance of raising aware-
ness and gender sensitivity by communities on land
certificates, because in decentralised land manage-
ment, it is important to hold a land certificate to
secure land rights and as a collateral to obtain a
micro-credit. Through awareness campaigns on
gender equality more women have signed up for
the certification of their land rights, in the targeted
communities. Now, women also demand that their
name appears in the transaction documents when
they sell or buy land. The programme was also suc-
cessful in supporting local commissions in assum-
ing the role of validating land rights to be secured
and in the mediation of land conflicts.

Many good practices were gathered and illustrat-
ed, such as the case of a father deciding to share
his land equally between his sons and daughters. In
other cases, boys decided to share their inherited
land with their sisters. Other boys spontaneously
gave usufruct rights to their sisters.

Sources

SDC (2018): Questionnaire Annual Report on Gender Equality
2017. SDC Cooperation Office Bujumbura, Burundi.

© Rafael Filliger

27

Access to Market and Women’s Economic Empowerment
Access to food value chains and markets offers commercial
opportunities for women and increases their economic empowerment.
In Benin, the SDC’s “Economic Infrastructure and Trade Development
Programme” (P-DIEM) (1st October 2013 – 30 September 2017,
9’385’000 CHF) plans to mainstream the gender dimension throughout
the P-DIEM. The project aims to empower women and men in order to
reduce inequalities in access to public work and market infrastructures,
to the management of the economic infrastructure and markets
as well as to ensure their civic awareness. The activities include
encouraging and supporting the participation of women in decision-
making bodies related to the construction of local infrastructures and
the strengthening of women’s economic and commercial activities
around these facilities. Great account has been taken of the qualitative
presence of women in these teams. To this end, awareness-raising,
advocacy, lobbying and training actions were carried out for the various
actors, opinion leaders, communal actors and others linked with the
economic infrastructure and markets.

Korogne Bibata, a female gravel producer and beneficiary of the project,
explains: “We now have many customers thanks to the training and
equipment that the P-DIEM has given us; because we can produce much
more gravel. Among the large customers, there is the company INEO which
makes the extension of the high voltage called akossombo. INOEO orders
at least 10 truck trips per day. All this is thanks to the training and support
of the P-DIEM which has allowed us to know the different categories of
gravel (5/15, small grain, large grain, mixture and others). Thanks to this
support all members have their card benefit from group ordering. But
before that, everyone was on their own. We thank P-DIEM for allowing us
to make our activity profitable. For example, I am a widow and it is with this
work that I support my children at school.”

Land Governance
There are major disparities between women and men in most parts of
the world when it comes to land ownership and access to decision-
making processes about land use25. In Niger, the SDC is engaged in
supporting in particular women and women’s groups to claim spaces
in land governance and decision-making bodies in agricultural
organisations. The SDC’s interventions support land governance
institutions, including customary institutions. For example, the project
“Support to farmers’ organisations for better food and nutritional
security” (1st February 2017 – 31st January 2021, 17’600’000 CHF for
four phases), aims also at reducing gender inequalities in farmers
organisations and raise financial autonomy and participation in
associative life and local public management. The baseline study of
201726 indicates that even though almost half of the members of the
farmer’s organisations are women, only few of them are represented
in decision-making bodies. The project will focus on strengthening
women’s leadership and capacities in production and marketing
through the support of initiatives developed by farmers’ organisations
and other civil society actors. This step empowers women and gives
them a voice in decision-making processes in agriculture and over land.

25 SDC (2017): Guidance Sheet on Gender and Land Governance.
26 Executed by the consortium Initiatives Conseil International and

Initiative Prospective Agricole et Rurale.

https://www.shareweb.ch/site/Gender/Documents/Toolbox/Guidance-Sheets/2017%20SDC%20Gender%20Guidance%20Sheet%20-%20Land%20Governance.pdf

28

Gender Reference Indicator: Self-Controlled Income
Women have access and control over an increased income form agriculture, wage employment or through
entrepreneurship to improve their economic empowerment.

Beneficiaries

The current project phase targets 6’000 house-
holds (approximately 42’000 individuals). In 2017,
in total 2’600 individuals directly benefited from
this intervention.
Women: 650
Men: 1’950

Finances

The annual budget in the second phase
(2016–2019) is 1,4 million CHF.

Gender analysis

Strong social norms lead to women’s low
self-controlled income

Strong gender norms structure a strict division of
labour for women and men in Afghanistan. The
roles and responsibilities of men and women are
clearly separated, with women focusing on the do-
mestic sphere and men being active in the public
sphere. Cultural restrictions limit women’s mobility
outside the home. Also, their economic inclusion
and their education level are still low. Only 19% of
women participate in the labour market and only
31% of young women are able to read and write.
In the Afghanise patriarchal family system, men
also have a larger control over land and agricultural
production and women remain largely excluded.

Activities

Open up context sensitive spaces for
women’s economic empowerment

The main activities of the project are the provision
of poultry backyard kits, veterinary services and
market linkages for selling the produced eggs and
purchasing balanced feed. Additionally, the bene-
ficiaries attend a six-day capacity-building course
to improve skills in poultry and livestock farming.
These trainings focus on balanced food prepara-
tion, vaccinations, disease prevention, hygiene and
business skills.

The project is implemented in one of the most
conservative regions of the country, where wom-
en remain largely excluded from the public sphere,
including education, economic activities and polit-
ical decision-making. The project strives to include
women in all activities to the extent possible, there-
by strengthening their position within the house-
holds and the community while taking into account
prevalent social norms. It has identified activities
deemed suitable for women, which do not re-
quire working in public spaces. It further promotes
women’s inclusion in decision-making, for example
through parallel meetings for participatory plan-
ning of the interventions. From a context-sensitive
perspective, explicitly “combating discrimination”
is not possible and would jeopardise the project
and the security of the staff. This lead to a project
implementation which implicitly tackles gender dis-
criminations.

Example 4

Women’s Economic Inclusion
through Poultry Farming and Goat
Rearing in Rural Afghanistan

The SDC supports vulnerable families in the provinces Paktia and Khost in southeast
Afghanistan in poultry farming and goats rearing. The main goal of this project is to
increase the households’ income by diversifying economic opportunities for women
and men. During the current, second project phase, mainly female-headed households
benefit from poultry backyard kits or goat rearing. Additionally, both women and men
have extended their knowledge in livestock breeding and improved their business skills.
This fully SDC-funded project has been running since 2013. It is a part of the “Sustainable
Livelihood and Social Development Project” and contributes to an inclusive socio-economic
development of rural communities.

29

Results

Expectations exceeded

The project is ongoing, but the available results
are so far promising. In August 2017, 500 families
had increased their monthly income by 43 percent
from poultry production. This lead to an economic
change on the household level. The female ben-
eficiaries who received poultry or livestock were
mainly from women-headed households, and most
of them were older than 50 years old. In its sec-
ond phase, the project clearly benefited from the
experience of the first phase. The activities were
designed in a way to ensure acceptance in the local
communities. The implementation of the activities
was supported by the context-sensitive approach
of the umbrella project. Not only did the project
focus on activities, which are deemed in line with
the prevailing social norms, but it also ensured that
both men and women are involved in activities that
target women (for example trainings on poultry or
hygiene).

Sources
SDC (2018): Questionnaire Annual Report on Gender
Equality 2017. SDC Cooperation Office Afghanistan.

SDC (2017): Sustainable Livelihood and Social Development
(SLSD). SLSD Phase 2, Annual Operational Report 01
June 2016 – 31 May 2017. Bern, Switzerland.

SDC (2017): Sustainable Livelihood and Social Development
(SLSD). SLSD Phase 2, third Sub-project under Credit
Proposal No. 7F-90009.02.01. Supporting Vulnerable
Families though Poultry Farming and Goat Rearing.

Tavva, Srinivas; Abdelali-Martini, Malika; Aw-Hassan, Aden;
Rischkowsky, Barbara; Tibbo, Markos; Rizvi, Javed (2013):
Gender Roles in Agriculture. The Case of Afghanistan. In:
Indian Journal of Gender Studies 20 (1), pp. 111–134.

The World Bank (2018): Gender Data Portal. Afghanistan.

Tibbo, Markos; Martini, Malika; Rischkowsky, Barbara; Aw-
Hassan, Aden (2009): Gender-sensitive research enhances
agricultural employment in conservative societies: the case of
women livelihoods and dairy goat programme in Afghanistan
and Pakistan. Gender. Pathways out of poverty. Rome.

© The Liaison Office

30

Gender Reference Indicator: Vocational Skills Development
Women have access to and attend vocational training and, as a result, gain an
income. However, there are gender-specific obstacles in the transition from
vocational skills training to job and income.

Example 5

Skilled Female and Male Masons Apply
Earthquake Resilient Technology in
Nepal with Different Outcomes

Together with its implementing partner HELVETAS Swiss Intercooperation, the SDC
increases women’s labour market participation and improves the living condition of
economically and socially excluded youth through vocational training in Nepal. The
Employment Fund was established after the devastating earthquakes in 2015 and launched
the “Skills for Reconstruction” project. The goal of the project is to provide skills regarding
earthquake resilient construction for young women and men, especially those belonging
to disadvantaged groups. On the one hand, this capacity-building project supports
earthquake-affected households in rebuilding their homes; on the other hand, it enables
the graduates to enter into the paid labour market. Around a third of the participants
are women, who enter a male-dominated sector with this professional training. There
are generally more obstacles for women to get paid work than for men. Finding paid
employment costs women more effort and time, and they have to accept lower wages
than men for the same work.

Beneficiaries

In 2017, in total 7’908 individuals directly benefited
of this intervention.
Women: 2’530
Men: 5’378

Finances

The project is co-financed by the SDC and the
Department for International Development (DIFID).
The SDC financed the second phase of the project
from 2015 to 2017 with 2.95 million CHF and the
DIFID supports the project from 2016 to January
2018 with 5.22 million CHF.

Gender analysis

Gendered out-migration and labour market

In comparison with other countries in the world,
there is a need to catch up with regard to gender
equality in Nepal. According to the Global Gender
Gap Index 2017, Nepal ranks in place 111 out of
144 countries. Nevertheless, Nepal closed the gen-
der gap regarding enrolment in tertiary education
for the first time in 2017. Nepal is turning into a

labour-exporting country. In 2009, roughly one
household out of three sent a member into anoth-
er country for work purposes. This out-migration is
male dominated. Women usually stay back home
in the agriculture sector. This increases the work
burden for women and leads them into time pov-
erty, also because the traditional division of labour,
with women being mainly responsible for unpaid
care work and domestic work, is still prevalent.

Activities

Skills in resilient construction

The project is active on two different levels: On the
one side, the project provides quality vocational
training for masons and construction carpenters in
six disaster-affected districts in Nepal. This skills de-
velopment programme includes 50 days of work-
place training with the possibility to obtain a certifi-
cation of the National Skills Testing Board. After the
completion of the training, graduates receive sup-
port for six months, to answer questions regarding
house constructions. The project enables partici-
pants to reconstruct their own house and improve
their employability in the construction sector. On
the other side, the project integrates earthquake
resilient technology and supports the government

31

to include this technology into national wide skills
training curricula. To increase women’s attendance
in trainings, day care facilities were provided, and
additional allowance and food support was given
to women.

Results

Do women fit into the construction sector?

The successful project trained 7’908 youth in 2017
and increased their employability. Two types of
trainings were given: masons and construction car-
penters. Over 30 percent of the trainees are wom-
en. 86 percent from disadvantaged groups took
part in mason vocational training. After the train-
ing, 85 percent of the graduate masons were gain-
fully employed. However, becoming successfully
employed includes more barriers for women than
for men. The construction sector is perceived as a
men’s field and women often doubt their ability to
work as a mason, carpenter or plumber. At the be-
ginning of the programme, women did not register
for the training because they did not dare to work
in the construction sector: either because they had
no role models or because of the burden of house-
keeping and child care. The work at home also af-
fects women’s participation during the training and
lowers their final set of skills. After completing the
training, women need one more month than men
to find a paid employment. Unmarried women are
more likely to find an employment than married
ones. Often, women first have to demonstrate their
skills and are only employed for unskilled work, like

fetching materials. Also, due to the perception that
women work less than men in the same time, they
have to accept 19 percent lower wages. Neverthe-
less, access to financial means and the increase of
self-dependence and empowerment, especially re-
garding mobility, were the main positive output for
women who were gainfully employed.

Sources

Gartaula, Hom Nath; Visser, Leontine; Niehof, Anke
(2012): Socio-Cultural Dispositions and Wellbeing of the
Women Left Behind: A Case of Migrant Households in
Nepal. In: Social Indicator Research, 108, pp. 401–420.

Helvetas (2018): Annual Report 2017. Employment Fund
Secretariat. Employment Fund investing in Nepal’s future.

KC, Sony; Upreti, Bishnu Raj; Subedi, Bashu Prasad (2016): “We
know the taste of sugar because of cardamom production”:
Links among Commercial Cardamom Farming, Women’s
Involvement in Production and the Feminization of Poverty. In:
Journal of International Women’s Studies, 18(1), pp. 181–207.

Marphatia, Akanksha A.; Moussie, Rachel (2012): A question of
gender justice: Exploring the linkages between women’s unpaid
care work, education, and gender equality. In: International
Journal of Educational Development, 33, pp. 585–594.

Rigg, Jonathan; Oven, Katie J.; Krishna, Basyal
Gopi; Lamichhane, Richa (2016): Between a rock
and a hard place: Vulnerability and precarity in
rural Nepal. In: Geoforum (67), pp. 63–74.

SDC (2018): Questionnaire Annual Report on Gender
Equality 2017. SDC Cooperation Office Nepal.

World Economic Forum (2017): The Global Gender Gap
Report 2017. Insight Report. Geneva, Switzerland.

Women graduates in
Molung © Kriti Bhuju

http://www3.weforum.org/docs/WEF_GGGR_2017.pdf
http://www3.weforum.org/docs/WEF_GGGR_2017.pdf

32

Gender Reference Indicator: Financial Inclusion
Formal financial services such as a saving, insurance, loans and bank account etc.
are key elements for sustainable economic empowerment and asset building.

Example 6

Women’s Empowerment through
Increased Access to Agricultural
Market and Saving Options

Innovation for Agribusiness (InovAgro) is a pro-poor, private-sector development project
funded by the SDC and implemented by Development Alternatives Incorporated (DAI) and
COWI Holding A/S. The “InovAgro” project aimed at increasing the income and wealth
of the rural population in Northern Mozambique using a market system development
approach. The predominance of women in agricultural activities and the tendency for
men to control marketing activities made gender an important transversal theme. The
intervention in which the role of women emerged most strongly was that of the “Village
Savings and Loans Association” (VSLAs), which had the greatest scope for strengthening
the position of women in production and markets.

Beneficiaries

In 2017, in total 16’000 individuals directly benefit-
ed from this intervention.
Women: 5’446
Men: 10’554

Finances

The InovAgro Phase II, financed by the SDC with
a budget of 7.6 million CHF took place during the
period of January 2014 to December 2017.

Gender analysis

Limited access to and control over land as
well as access to financial resources

Even though in the last two decades, Mozambique
had a rapid economic growth, the country contin-
ues to be one of the poorest countries worldwide.
This is due to the decline of growth in industry and
services and low productivity in subsistence agricul-
ture, where 80 percent of the economically active
population are employed. Rural poverty persists
and because alternative sources of income are rare
in times of scarcity, rural people suffer from food
insecurity. In particular, rural women are disadvan-
taged even though they play an important role in
generating income for their families. They often do
not have access to land and finances. Additionally,
women’s participation in agribusiness value chain
activities remains weak and, therefore, their in-
come is often very low. In the northern geographic

region of Mozambique, where the project is active,
three main obstacles were identified. First, women
have less access to and control over land and its
production resources compared to men. Second-
ly, female smallholders are often deprived from
financial access to purchase products and services
required to enhance their competitive / beneficial
market participation in agricultural markets. Third,
women often have less access to education and
therefore face difficulties in management and tech-
nical know-how to develop (and grow) entrepre-
neurial business activities in the agribusiness sector.

Activities

Access to certified seeds and strengthened
participation of rural women in Village
Savings and Lending Associations

To overcome such socio-economic shortcomings in
the Mozambican agricultural sector, which suffers
not only from the general political unrest in the
country but also from the negative trends regard-
ing cultural acceptance of women participation in
businesses, InovAgro II supported over 5’400 fe-
male farmers in five value chains – maize, ground-
nuts, pigeon peas, sesame and soybeans. The
project established “Village Savings and Lending
Associations” with strong women’s participation
to allow for individual savings towards financing
production inputs, particularly seeds. Additionally,
the project strengthened women’s participation
in “Community Land Management Committees”,
to ensure representation of women in community
structures which govern the use of the communi-

33

ties’ productive assets and traincommunity mem-
bers in inclusive and sustainable land management.

Results

Inclusive markets and access to financial
resources for rural women

The InovAgro II project focused on market inter-
ventions which provided increased market oppor-
tunities for farmers, 34 percent of which were
female smallholders. Female-headed households
increased land allocation for pigeon pea production
from 2016 to 2017 on average from 0.6 hectares
to 1.70 hectares. The revenue per hectare secured
by female farmers in groundnuts value chains in-
creased impressively. Additionally, female ground-
nut farmers’ revenue per hectare was much higher
compared to their male counterparts in 2017. Fur-
thermore, 2’956 women participated in “Village
Savings and Lending Associations” which enabled
them to save money which they were investing to
purchase agricultural inputs for the future season.

Four “Community Land Management Commit-
tees” were established with 40–50 percent wom-
en representation. These committees play a critical
role in the development and operationalisation of
their communities’ “Natural Resource Manage-
ment Plans”. The communities have now secured
delimitation certificates to protect their land rights.
Additionally, a total of 1’820 community members
(1’076 female and 744 male) participated in vari-
ous trainings on sustainable land management and
obtained information on gender rights in relation
to the access and use of land in communities as
defined by the Mozambican law.

The project has led to positive results. Howev-
er, private sector work plans and approaches are
often not gender-sensitive, which can be an ob-
stacle for rural women. Although the project has
set milestones towards increasing female farmer’s
revenues and incomes, female’s control over their
income at the household level remains challenging.

Sources

DAI Europe in association with COWI Lda (2017):
InovAgro Phase II. Annual Report 2017.

InovAgro (2017): Mid Term Review Innovation
for Agri-Business Phase 2.

IFAD (2016): Investing in rural people in Mozambique.

SDC (2018): Questionnaire Annual Report on Gender
Equality 2017. SDC Global Program, Bern, Switzerland.

© InovAgro II

https://www.ifad.org/documents/10180/bf1817c4-7061-40d6-9291-4512691f15fd

34

Gender Reference Indicator: Unpaid Care Work and Domestic Work
Women’s and men’s unpaid care and domestic work load is reduced and redistributed
due to rural infrastructure development, i.e. water, electricity, energy efficiency,
climate adaption, labour saving technologies or child care services. This indicator
addresses time poverty of women as critical for better access to education,
economic activities and political engagement.

Example 7

Reduction of Women’s Unpaid Work
through Access to Sustainable Energy
Technologies – an Unintended Result

New cooking technology saves firewood and reduces women’s unpaid time to collect
firewood for over 370 million hours per year. Energy is a key requirement to reduce poverty
and foster sustainable development. As a part of the global programme Climate Change
and Environment, SDC is active in the implementation of sustainable, modern and climate
friendly energy services as a partner of the “Energising Development” (EnDev) project.
This multi-regional project implements technologies and services in twenty-five countries
in Africa, Latin America, and Asia. The interventions include photovoltaic energy, grid
densification, micro hydropower, energy-efficient cooking stoves and biogas. Reduced
CO2 emission and indoor pollution, women’s and men’s economic empowerment, and
improvement of the households’ wellbeing are the key outputs and outcomes of the
programme. Unexpectedly, this programme has positively affected time resources for
women. Specifically, the consumption of firewood was reduced by 30 to 40 percent
by means of improved cooking systems, which led to a reduction of women’s unpaid,
domestic work.

Beneficiaries

In the first half year of 2017, in total 940’000 in-
dividuals (no gender-segregated data available) di-
rectly benefited from this intervention.

Finances

The total project duration of EnDev is from 2012 to
2023. In addition to the SDC, the German Federal
Ministry of Economic Cooperation and Develop-
ment, the Directorate-General for International Co-
operation of the Dutch Ministry of Foreign Affairs,
the Department of International Development and
the Swedish International Development Agency are
the main donors. The SDC contributes 6 million CHF
to EnDev activities over the years 2018 to 2020.

Gender analysis

Gendered division of labour and time spent
on unpaid work are strongly linked

Gender equality, affordable clean energy, good
health and wellbeing are included in the Sustain-
able Development Goals and are addressed by the
“Energising Development” programme. The dai-
ly life of women and men is still structured by a
gendered division of labour. Women carry the main
bulk of unpaid domestic and care work, and men
are more active in paid activities. For example, col-
lecting firewood and water are women’s and girls’
duties. Men spend less time on domestic work and
paid care than women. This leads women into time
poverty and decreases the possibility of them par-
ticipating in the paid labour market. Furthermore,
worldwide approximately 3 billion people rely on
unsafe and inefficient energy for cooking and
lighting. Women are responsible for cooking and
they are more exposed than men to the smoke of
the fire. Thus, the use of biomass fuel is linked to
respiratory health problems and contributes to de-
foresting and regional climate change. Every year,
around three to four million early deaths are caused
by indoor air pollution, with women accounting for
six out of every ten.

35

Activities

Make energy-efficient cooking stoves
affordable for energy poor households

EnDev provides access to modern and low carbon
energy services to low-income households, social
institutions, and small enterprises. It also combats
climate change through the mitigation of CO2. One
means to reach this goal are energy-efficient cook-
ing stoves. This new cooking energy system needs
30 to 40 percent less firewood than a traditional
three-stone fire cooking system. To increase the
affordability of this high-quality stove, EnDev sup-
ports local stove-producers.

Results

Substantial time savings thanks to new
technologies

New technologies can contribute to gender equal-
ity. EnDev massively reduced the need for collect-
ed firewood and, consequently, also time use for
women. It thus contributed to reduce women’s
time poverty and unpaid domestic work. Across all
project countries, in one year, over 1.2 billion kilo-
grams of firewood were saved and time to collect
firewood was reduced for over 370 million hours.
From 2012 to 2017, EnDev facilitated sustainable
access to modern energy services for 18.2 million
people. 1.9 million tons of CO2 were saved per
year, the exposition to indoor air pollution was re-
duced for 6.7 million women, men and children,
and 40’000 women and men were trained as stove
producers, sale agents or technicians.

Sources
Bigler, Christine; Amacker, Michèle; Ingabire, Chantal;
Birachi, Eliud (2017): Rwanda’s gendered agricultural
transformation. A mixed-method study on the rural
labour market, wage gap and care penalty. In: Women‘s
Studies International Forum 64, pp. 17–27.

Deutsche Gesellschaft für Internationale Zusammenarbeit
GIZ (2017): Annual Planning 2018: Energising
Development – Phase 2. Eschborn, Germany.

Deutsche Gesellschaft für Internationale Zusammenarbeit
GIZ (2017): Cooking Energy System (CES) Evaluation.
Energising Development Partnership. Eschborn, Germany.

Deutsche Gesellschaft für Internationale Zusammenarbeit
GIZ (2017): Energising Development Partnership
EnDev. Key Facts. Eschborn, Germany.

Jagger, Pamela; Pedit, Joseph; Bittner, Ashley; Hamrick,
Laura; Phwandapwhanda, Tione; Jumbe, Charles
(2017): Fuel efficiency and air pollutant concentrations
of wood-burning improved cookstoves in Malawi.
Implications for scaling-up cookstove programs. In:
Energy for Sustainable Development 41, pp. 112–120.

Rosenthal, Joshua; Quinn, Ashlinn; Grieshop, Andrew
P.; Pillarisetti, Ajay; Glass, Roger I. (2018): Clean cooking
and the SDGs. Integrated analytical approaches to guide
energy interventions for health and environment goals. In:
Energy for Sustainable Development 42, pp. 152–159.

Swiss Agency for Development and Cooperation SDC
(2017): Energising Development – Support to the Energising
Development (EnDev) Partnership. Fact Sheet Credit
Proposal. SDC Global Program, Bern, Switzerland.

Van Gevelt, Terry; Canales Holzeis, Claudia; Jones, Bernie;
Safdar, Tayyab (2016): Insights from an energy poor Rwandan
village. In: Energy for Sustainable Development 32, pp. 121–129.

Cooking on clean stove
in Benin. © Olivier Girard

36

What is unpaid care work?
Care work refers to work that contributes to meeting the basic physical and emotional needs of individuals,
families and communities. It includes caring for children, elderly people and people who have fallen ill, as well as
housework, preparing and cooking food, collecting firewood, fuel and water, etc. Care work is central to human
and social wellbeing. In many contexts, care is perceived as being women’s work, whether it is paid or unpaid.
Paid care work is often perceived to be unskilled work and conditions are insecure, informal and relatively poorly
remunerated. Paid care work is often being carried out by nurses, domestic workers, nannies, or caregivers in
homes for elderly people.
Furthermore, unpaid care work tends to be perceived as purely reproduction-oriented and is mostly not visible
and valued. The disproportionate share of unpaid care work by women leads to time poverty. Due to the double
work burden, women are hindered in actively participating in income-generating activities and in the public
sphere.

How to address it
A way to address unpaid care work in development interventions is the Triples R framework. This framework
distinguishes the following categories:
Recognition of unpaid care work means that this work is “seen” and valued by women and men, and by
communities, governments and private sector actors. Recognition ranges from a very simple accounting of how
women and men spend their time with time use surveys to the inclusion of such data and analysis in national
statistics and social security systems at different levels.
Reduction of unpaid care work means that the time spent on unpaid care work is reduced for individual women
and for the society more generally. The reduction of unpaid care work is often addressed through technological
improvements and infrastructural development.
Redistribution of unpaid care work means that the responsibilities for unpaid care work are more fairly shared
between women and men within families, among different people in communities and between families,
government and private institutions. The key to redistribution is changing gender roles and stereotypes.

SDC gender equality network products
SDC (2017): Gender and Unpaid Care Work. Guidance Sheet.
This guidance sheet is one of a series written to support SDC staff in ensuring that gender is taken into account
transversally in different thematic domains.

SDC (2017): Unpaid care work: practical guidance on analysis and intervention design.
This note aims to provide practical guidance on how development actors can work on this topic. It provides
suggestions on acknowledging and addressing unpaid care work, linking academic research, policy discourse
and practice.

SDC (2017): SDC Gender Equality Network Newsletter Gender and Unpaid Care Work, No 1.2017.

https://www.shareweb.ch/site/Gender/Documents/Toolbox/Guidance-Sheets/SDC%20Gender%20Guidance%20Sheet%20-%20Gender%20and%20Unpaid%20Care%20Work%202017.pdf
https://www.shareweb.ch/site/Gender/Documents/Toolbox/Guidance-Sheets/SDC%20Gender%20Guidance%20Sheet%20-%20Gender%20and%20Unpaid%20Care%20Work%202017.pdf
https://www.shareweb.ch/site/Gender/Documents/News/Newsletter/Newsletters%20Engl/2017/Gendernet%20Newsletter%202017-03%20Gender%20and%20Unpaid%20Care%20Work.pdf

37

Example 8

Changing Roles and Responsibilities
in Colombia lead to Redistribution
of Household Tasks

From 2014 to 2017, the SDC supported the Fundación Acción Contra El Hambre (ACH) in
its work to improve health conditions of communities in three departments affected by
the armed conflict in Colombia through access to safe water and sanitation, livelihood
recovery and strengthened institutions and communities. The project integrated gender as
a transversal theme into every activity to improve the effectiveness of its intervention.

Beneficiaries

In 2017 in total 41’150 individuals directly benefited
from this intervention.
Women: 20’278
Men: 20’872

Finances

The SDC contributed an amount of 1’982’000 CHF.

Gender analysis

Prevailing traditional gender roles

After several decades of armed conflict in Colom-
bia, the country is in a transition process to peace.
The conflict has caused thousands of deaths, forced
disappearances and it has displaced 5.8 million
people. The rural population has been adversely af-
fected. Almost half of the rural population lives in
poverty; especially women are affected. The armed
conflict has made access to basic services such as
water, sanitation, health care and education diffi-
cult, especially in remote areas.

In rural areas, traditional gender roles and divisions
of labour prevail. Women are responsible for the
household chores, such as the provision of water,
the cleaning of the house, and caring for children
as well as for elderly and sick family members.
Their employment opportunities are limited. Rural
women usually work as domestic workers or in
non-formal employments without proper remu-
neration. Farming activities as well as activities as
daily labourers in farms and off-farm realms are
typically men’s tasks. Women on the other hand
are responsible for the garden or the production
of self-sustaining goods. In the community and in
the public, women face the obstacle of not hav-
ing time to actively participate in public advocacy
spaces and in decision-making since this requires
reconciling with household chores and the caring

of children. Because of this unpaid care work and
long ways to the next school, women are hindered
in accessing basic education. Therefore, the illitera-
cy rate among rural women is high.

Activities

Changing roles and responsibilities through
capacity building and practical help

The project supported target communities by
promoting and implementing several activities, in
order to, firstly, improve access to safe water and
sanitation, and, secondly, to improve food securi-
ty, nutrition and access and control over resources
and, thirdly, to strengthen institutions and commu-
nities.

The project has done a lot of sensitisation work
on gender roles and responsibilities with targeted
women and men as well as with boys and girls. By
means of several workshops a reflexion process on
different roles of women and men in the house-
hold was started. Men started to appreciate the
work women do in the household, such as provid-
ing safe water, preparing food and caring for the
family, and they became aware of the important
role women play in the household.

In its work, the project also provided productive
support to women and their families in generating
new opportunities to improve their income. Addi-
tionally, the project offered psychological support
to women and men to strengthen their self-es-
teem. Additionally, special trainings promoted the
inclusion of women and youths in community par-
ticipation and decision-making positions.

38

Results

Inclusive approach led to changes in
gender roles

By 2017, results showed changes in gender roles
and gender relations as well as in the gendered di-
vision of labour. For example, progress was made in
the target communities in the interfamilial commu-
nication, the couple’s relationship and in parenting
patterns. Women have achieved greater voice in
making decisions in the household. And men par-
ticipated more in food security activities by taking
care of the vegetable garden, while women were
more engaged in marketing activities. The redistri-
bution of household tasks made it possible to share
responsibilities and opportunities more equally. Ar-
turo Diaz (El Pinal, Samaniego) mentioned: “As hus-
band I feel that I have to support in the household
chores, we realized that if we work together we
can achieve more and I feel that we as a family are
closer than before. I went to work at the mine and
came back to rest, I did not help in the household.
Now when I come back I’m looking out for what’s
needed and we’re distributing tasks for everyone”.

The inclusive approach in engaging women and
men equally, led to community processes in which
women and men demonstrated openness and will-
ingness to actively participate in strategic planning
and concrete actions. Compromises in several ac-
tivities as for example in the water and the school
sanitation system could be negotiated. Also, a
more equal participation in communal committees
was achieved. Today, in most committees women
held leader positions. Additionally, young women
and men began to actively participate and show
interest in skills for organisational work.

Sources

Oficina de Cooperación Suiza en Colombia (2017): Informes de
Ejecución de Proyectos apoyados por COSUDE. Ficha técnica.

SDC (2018): Questionnaire Annual Report on Gender
Equality 2017. SDC Cooperation Office Colombia.

© SDC

39

4.3 Women’s Political Participation

Why action is needed

Women’s political participation is a key priority for the SDC
and its partners to strengthen gender equality. Women still
face several obstacles in participating and decision-making
in political life. Structural barriers through discriminatory
laws and institutions still limit their options to run for of-
fice. According to UN Women27, women’s representation
in national parliaments has increased by 10 percent points
since the year 2000. From a global perspective, 23.7 per-
cent of the members of parliament are women. Only in
two countries around the world, in Rwanda and Bolivia, do
women hold the majority of seats in parliament. Reliable,
globally comparable figures about women’s representa-
tion in local government are not available at the moment.
Nevertheless, in several countries electoral gender quotas
have increased women’s participation in decision-making
organs.

The UN Security Council Resolution 1325 points out the
important role of women in conflicts and post-conflict
contexts, especially their equal participation in peace ne-
gotiations, peace-building and peacekeeping. Women’s
structural exclusion from peace negations is document-
ed. A publication of UN Women28 of 2012 highlights that
less than 10 percent of negotiators at peace tables were
women and 96 percent of signatories to peace agreements
were men. Recent research29 points out that gender-spe-
cific language in peace agreements generates sustainable
peace and shows a strong link between gender equality
and peaceful societies.

27 UN Women (2018): Turning Promises Into Action. Gender Equality in the 2013
Agenda for Sustainable Development

28 UN Women (2012): Women’s Participation in Peace Negotiations: Connec-
tions between Presence and Influence

29 See Aggestam, Karin; Svensson, Isak (2017): Where Are the Women in Peace
Mediation? In: Gendering Diplomacy and International Negotiation. Springer.

The SDC’s achievements

The SDC’s effort in supporting and strengthening women’s
political empowerment has showed commendable results.
The political participation and representation of women in
local governance and political bodies has been increasing-
ly addressed by the SDC through governance programmes,
often as part and in support of national reforms for de-
centralisation and democratisation processes. In several in-
stances, results show that women’s participation in regions
where the SDC is active is higher than the national average.
However, such processes take time and require resources
to change the mind-sets and institutions. This explains why
often the numeric results are not as high as expected but
display, nevertheless, very promising trends at the local
level, slowly influencing the national level (and sometimes
vice versa). In addition, the percentage of women in de-
cision-making functions in the management of resources
and services has grown in several countries supported by
the SDC, which has contributed to better and more gen-
der-sensitive service provision. Moreover, such leadership
experience strengthens the recognition and social status
and can be an entry point for political careers of women.
Finally, the promotion of gender-responsive management
of public finances at local level had positive impacts on the
services provided for the whole community and strength-
ened women’s influence in local decision-making.

http://www.unwomen.org/en/digital-library/publications/2018/2/gender-equality-in-the-2030-agenda-for-sustainable-development-2018
http://www.unwomen.org/en/digital-library/publications/2018/2/gender-equality-in-the-2030-agenda-for-sustainable-development-2018
http://www.unwomen.org/-/media/headquarters/attachments/sections/library/publications/2012/10/wpssourcebook-03a-womenpeacenegotiations-en.pdf?la=en&vs=1159
http://www.unwomen.org/-/media/headquarters/attachments/sections/library/publications/2012/10/wpssourcebook-03a-womenpeacenegotiations-en.pdf?la=en&vs=1159
https://link.springer.com/book/10.1007/978-3-319-58682-3

40

Gender Reference Indicator: Participation and Decision-Making
Women equally participate and have equal influence in local governance and politics to have their
voice heard. 30 percent representation is an indication for having voice and influence.

Example 9

Democratic Transition through
Increased Women’s Participation
and Voice in Politics

Switzerland supports Albania’s transition to a democratic society. Since 2006, the SDC
and its implementing partner HELVETAS Intercooperation run the Programme for Local
Development and Decentralisation (dldp). The programme aims to improve the quality
of services provided by municipalities in northern Albania for women and men citizens
through capacity building. It has introduced new models for local government functioning
in areas such as waste management, public finance management, and e-governance. To
contribute to this objective, the programme promotes the representation of women and
their involvement in political functions at all levels through the support of the Network
Women in Politics (WiPN) since 2011.

Beneficiaries

In 2017, 715’737 individuals indirectly benefited
from this intervention.
Women: 357’153
Men: 358’584

Finances

The SDC contributed 17.67 Mio CHF for the period
of 2006–2017.

Gender analysis

Women are kept away from politics

In the last two decades, Albania has pledged to
decentralise its administrative system and dele-
gate more power and functions to the local gov-
ernment. The decentralisation process requires
support and capacity development at municipality
level. A territorial and administration reform took
place in 2015 and merged the former 373 local
government units into 61 municipalities. The may-
ors and local councils as well as the councils of the
regions are responsible for the provision of local
services to their inhabitants and the development
between the communes and municipalities.

In Albania, local realities showed that the partic-
ipation of women in politics was very low. The
low level was manifested within the political par-
ties, but also in the decision-making bodies, in

the parliament, government and local govern-
ance institutions. The mentality regarding gender
roles in society kept women away from politics. In
2008, the Electoral Code underwent an important
amendment, introducing, for the first time, the
gender quota principle: 30 percent in the lists of
candidates by political parties should be of the oth-
er gender. The effects of this amendment brought
an evident improvement in the number of female
members in parliament in 2009, as it was approx-
imately 2.5 times higher than in the previous elec-
tions. However, the objective of 30 percent women
in the parliament was not achieved. Several local
organisations began to analyse what went wrong
with the quota.

Activities

Empowering women, engendering policies
and budgets

The aim of the decentralisation and local develop-
ment programme (dldp) is to improve local govern-
ment services at the municipal level, to make the use
of public resources transparent, effective and appro-
priate, and to increase civic participation. The pro-
gramme strengthens the municipalities’ capacities
to manage their functions in order to improve the
services for citizens. The programme promotes the
representation of women and their involvement in
political functions at all levels to engender local and
national government policies and public resourc-
es. The programme chose to establish a network
instead of classically mainstreaming gender. “We

41

dared to implement our social inclusion and gender
mainstreaming objectives beyond classical models
(e.g. gender budgeting, leadership programmes,
etc.): dldp empowered women and afterwards they
were engaged in engendering public resources and
politics with social inclusion as a final goal” explains
Valbona Karakaçi (Programme Manager of dldp).

The Women in Politics Network (WiPN) is an infor-
mal network of female politicians at all levels. Since
2015, the Network has expanded to the regions of
Durres, Kukes and Diber, and currently comprises
468 members. The support is guided by the princi-
ples of parity and neutrality, making sure every po-
litical party represented in the network receives the
same support. The programme offered trainings
and coaching in order to strengthen the capacities
of local councillors in different issues such as local
governance functioning, decision-making, budg-
eting and social inclusion. Furthermore, the dldp
supported members of the WiPN to follow studies
in the Academy of Political Studies. Additionally,
the WiPN started to draft a common platform for
women in the general elections through regional
forums and published catalogues of women candi-
dates to enhance the visibility of women in politics.

Results

Increased women’s participation and voice
in politics leads to inclusive policy
implementation

In 2017, a capitalisation demonstrated that the inno-
vative gender mainstreaming approach, the support
of the WiP network and its members, has achieved
commendable results. These results show that the
WiP network became a space where women could
develop their potential and increase their self-con-

fidence: “Now, after about a year and a half in this
position, I feel better, stronger and more prepared
to carry out all the projects mainly at the benefit of
women. I feel part of every step we have undertak-
en together” (Zana Elezi, Head of Municipal Council,
Klos, 2016).

With the support of WiPN and the enhancing of
their public profile, five women were included in
party lists for national elections in 2017. One wom-
en was selected and upgraded as a deputy Prime
Minister of Albania. Members of the network were
also able to engender policies and public resources
at national and local level. Two socially inclusive fis-
cal packages have been approved with consensus in
Klos and Shkodra. “In 2016, the Municipality under-
took some initiatives focused on women, families in
need. We reduced the fiscal load for women head
of families taking into consideration their difficult
economic situation. I personally think that these ini-
tiatives which had positive impact in the community,
were made possible by the fact that in the Municipal
Council, we have women who are sensitive, experi-
enced and know very well their duty. The WiP Net-
work has been very active offering arguments and
support for these initiatives” (Voltana Ademi, Mayor
of Shkodra Municipality, 2017).

In 2017, the WiP network and its members ensured
a gender-sensitive formulation in the elaboration
and implementation of the New Law on Local Fi-
nances. The network has brought a new political
culture based on cooperation and solidarity con-
trasting with the conflicting climate of politics
during transition. In March 2017, the Alliance of
Women Councillors of Shkodra municipality was
established, where women constitute 43 percent
of the Council’s members. Two of 14 country-wide
Women’s Alliances have been formalised in 2017.

Sources
Embassy of Switzerland in
Albania (2016): Supporting
Decentralisation and
Local Government.
Project Factsheet.

HELVETAS Swiss
Intercooperation
Albania (unknown):
One network, multiple
effects. Capitalisation
of the women in politics
network 2011–2017.

Dldp (unknown): Women
in politics: It works!
Capitalisation of the Women
in Politics Network.

SDC (2018): Questionnaire
Annual Report on Gender
Equality 2017. SDC
Cooperation Office Albania.

© Decentralisation and Local

Development Programme

42

Women’s Caucus – a Promising Strategy
Women’s caucus means the establishing of networks of women’s politicians of
different parties at all levels. The women’s caucus provides space for politicians
to exchange and support each other, but also to plan joint initiatives and increase
their influence. It is a gender mainstreaming strategy applied in the field of women’s
political participation.
SDC projects in Albania (see Example 9), Serbia and Pakistan support women’s
caucus at communal, provincial and national level. Results demonstrate that
women’s caucus is an effective support mechanism to promote women’s
political empowerment. For instance, since 2016 ten local women-councillor
networks were established and advocated for gender issues in Serbia, resulting
in 34 local governments allocating 1.4 million CHF for gender projects. In 2017,
in the local government of the province Khyper Pakhtunkhwa in Pakistan,
22 (18%) out of 124 seats were reserved for women, and 3 (2.5%) seats for
minorities. Even reserved seats lack the electoral legitimacy, the presence
through reserved seats allows women to be visible and influence legislation.

43

Gender Reference Indicator: Decision-Making
in the Management of Services and Resources
Women equally participate and have equal influence in decision-
making functions in the management of resources and services such
as water, health and education to have their voice heard.

Example 10

Women Making Decisions in
Leadership Positions in Cocoa
Value Chain in Honduras

The SDC supports the Cocoa Value Chain (PROCACAHO) project, a consortium of various
organisations, in Honduras. The purpose of the PROCACAHO project in Honduras is to
contribute to poverty reduction among rural people by increasing income and food
security through the sustainable production of quality cocoa from agro foresting. The
project applies a social inclusion approach with the aim of equally involving women, men
and young people in production and management processes.

Beneficiaries

In 2017, in total 1’901 small scale cacao farmer
families benefited from additional income.
Women: 532
Men: 1’367

Finances

The project runs form August 2014 to January 2018
and is supported with 5’902’000 CHF.

Gender analysis

Women without access to land

In Honduras, agroforestry systems in cocoa cultiva-
tion are the alternative to generate rural income in
harmony with the environment. The government,
through different secretariats of state, cooperat-
ing partners, private companies and development
programmes, is allocating considerable resources
to strengthen the value chain in this area. Cocoa
is an agricultural export good that is resurgent,
with great prospects for growth as well as social
and economic impact. For this reason, the PRO-
CACAHO project reflected on how the reality af-
fects women and men in the cocoa sector. The
gender analysis revealed that because of cultur-
al and political facts, women do not have access
to land, which made it impossible for them to be
direct beneficiaries of the project as originally de-
signed. The analysis showed that most women do
not work directly in the production of cacao; they
are engaged in post-harvest activities. Women do

not receive an adequate salary according to the law
for their work. Because of the gendered division of
work, women often do not profit from the tech-
nical assistance the projects offers. Furthermore,
the PROCACAHO projects offers rural saving banks
credits. The analysis revealed that women are of-
ten afraid to apply for these credits because they
think that they do not meet the requirements for
access, mainly due to the lack of guarantees. And
when women apply they do so individually to meet
the needs of their families. Most women do not
see in the rural fund a financial tool to promote
their own business activities. Additionally, the par-
ticipation of women in the cooperatives is limited
and leadership possibilities of women are often not
recognised. In general, reproductive tasks and the
distances from their homes to the cooperative cen-
tres prevents them from taking active roles in the
cooperatives.

Activities

From a gender to a social inclusion approach

In 2017, the project decided to move away from a
pure gender equality approach to a social inclusion
approach and elaborated a new social inclusion
strategy. The strategy combines gender equality,
generation relief and a psychosocial approach and
is implemented in the following projects areas:

In the cocoa value chain, the goal is to improve
equal access to credit and land and foster alliances
with academia and municipalities. In the govern-
ance of the cacao sector, the focus is to strengthen
strategic alliances with the National Women’s In-

44

stitute, the Ministry of Education and civil society
organisations to promote the inclusion of women
and youth. In the project area enterprises, the strat-
egy aims to strengthen the organisations through
the promotion of women and youth in leading po-
sitions with specific trainings and mediations, the
revision of internal regulations and business strate-
gies as well as the building of social inclusion com-
mittees and an own strategy. Also, working with
farmer families, the strategy’s goal is the sensitisa-
tion of the cacao farmer families.

Results

Increased participation of women and youth
in management positions

The project supported 32 women and 125 men in
the application process to get their land right from
the national land institute. In general, the overall
participation of women, demonstrated in their
participation in production cooperatives and the
accessing of credits, has increased from 10 percent
at the beginning of the project to currently 39 per-
cent. Today, an average of 28 percent of women
are in different management positions, waiting for
changes in the management to take over an execu-
tive function. The implementation of the new strat-
egy supported the empowerment and strength-
ened especially women and youth to recognise

their capacity to contribute to the organisation.
Most of the participating enterprises in the pro-
ject developed a social inclusion strategy or revised
their rules to incorporate such a strategy.

Through different alliances with educational in-
stitutions, 849 female and 2’922 male students,
producers, and researchers participated in specific
trainings and educational courses on different is-
sues around cacao.

Sources
PROCACAHO (2017): Estrategia de Inclusión Socio-Familiar.

PROCACAHO (2017): Informe primer semstre 2017.

PROCACAHO (2017): Manual de Monitoreo y Seguimiento
de la Estrategia de Equidad de Igualdad de Género.

PROCACAHO (unknown): Consideraciones para incorporar
la dimensión psicosocial en el relevo generacional
y la estrategia de género de PROCACAHO.

SDC (2018): Questionnaire Annual Report on Gender
Equality 2017. SDC Cooperation Office Honduras.

© PROCACAHO project

45

Gender Reference Indicator: Gender-Responsive Public Finance Management
Measuring resources available for gender equality and the participation of
women in public finance management to improve gender-responsive planning,
decision-making and public spending (gender budgeting initiatives).

Example 11

Small Grants Strengthen Women’s
Voices in Kyrgyz Local Decision-
Making and Leadership Organs

Switzerland supports Kyrgyz’s transition to a democratic society. In 2011, the “Voice and
Accountability Project” (VAP) was launched. The overall objective of VAP is to raise the
transparency and efficiency of public finances of local self-governments through citizen
participation in decision-making processes. Strengthening women’s voices on grass-root
level contributes to the goal achievement and to narrow down the gender gap in Kyrgyz’s
unequal political participation. Additionally, the project promotes gender equality in local
decision-making organs through trainings, gender-responsive budgeting through small
grants competition and the publication of manuals. On the one hand, the “Small Grant
Program” was a success in terms of women’s promotion and gender-responsive budgeting.
On the other hand, despite activities aimed to increase women’s engagement, there was a
slight decrease of women’s participation in decision-making processes during the first half
year of 2017. The same phenomenon is also visible at the national level.

Beneficiaries

This overall project aims to reach 170’000 benefi-
ciaries. For the whole project, there are no com-
plete, segregated data available. In the first half
year of 2017, 52’597 individuals directly benefited
from the “Small Grant Program” (sub-project).
Women: 25’655
Men: 26’942

Finances

The second project phase of the overall “Voice and
Accountability Project” is ongoing (2016–2019)
and the SDC’s budget for this current phase is 4.72
million CHF.

Gender analysis

Social process widens the gender gap

A major gender issue is that women and men do
not participate equally in decision-making process-
es. The representation of men in the national and
local parliaments is much higher than that of wom-
en, and there are rural municipalities where women
are not present in local parliaments at all. In 2017,
only 19 percent of the members of parliament were
women, and women occupy only 14 percent of
ministerial positions. Social processes which widen

the gender gap are ongoing in Kyrgyz. The number
of women in decision-making has been decreasing
in the recent years. This results from the strength-
ening of patriarchal values and attitudes, pervasive
gender stereotypes, harmful social norms and the
lack of political will to promote gender equality at
the highest governance level. Women and men
have the same rights for participation in communi-
ty life. However, due to cultural norms and broader
domestic responsibilities of women, they are less
active in participating and voicing their opinions in
public. There are also age differences in women’s
participation: Elder women, especially those who
were active during the Soviet period, tend to be
more active now, while younger women, espe-
cially newly married ones and those with children,
are blamed for getting distracted from domestic
chores.

Activities

Promoting gender-sensitive budgeting
through small grants competition

Equal participation of women and men on the lo-
cal level is the focus of the sub-project. In the pro-
ject period from 2016 to 2017, four main activities
were carried out to reach this goal. First, there was
training of the “Voice and Accountability” project
staff. The aim of this training was to build capacity
in the project team about gender mainstreaming

46

and gender equality in Kyrgyz. Second, the man-
ual “Gender aspects of the organisation of social
events” was developed and distributed to target
municipalities, and trainings were held. Third, the
importance of ensuring the participation of wom-
en at all levels of the decision-making process was
highlighted through the “Small Grant Program
2017”. Selected municipalities had the possibility to
apply, in a competitive way, for a small grant. The
project idea and proposal had to be developed to-
gether with the community and a gender-respon-
sive budget had to be a part of the project. Fourth,
the project staff conducted a gender analysis in the
target municipalities.

Results

Positive results from the Small Grant Program

In April 2017, fifteen Small Grant Projects were se-
lected. Women lead eight of these fifteen selected
projects; this is an increase of 23 percent compared
with the year 2015–2016. Nine out of the fifteen
projects can be categorised as gender sensitive.
Around 53’000 people are going to benefit from
these projects and nearly half of them are women.
Despite the effort made through the project, wom-
en’s participation in decision-making meetings
has decreased by 5 percent compared to the year
2015–2016. The reason for this lower participation
is unclear, but in line with the processes appearing
on the national level.

Sources

SDC (2018): Questionnaire Annual Report on Gender
Equality 2017. SDC Cooperation Office Kyrgyz.

SDC (2017): Voice and Accountability Citizens’ Participation and
Oversight of Budget Processes in the Kyrgyz Republic. Progress
Report. Half-Yearly, Phase II. 1 January 2017 – 30 June 2017.

SDC (2017): Voice and Accountability Citizens’
Participation and Oversight of Budget Processes in the
Kyrgyz Republic. Project Document (ProDoc). II phase.
31 April 2015 – 31 March 2019. 2nd draft revised.

World Economic Forum (2017): The Global Gender Gap
Report 2017. Insight Report. Geneva, Switzerland.

© Nurgul Jamankulova, Voices

and Accountability Project

http://www3.weforum.org/docs/WEF_GGGR_2017.pdf
http://www3.weforum.org/docs/WEF_GGGR_2017.pdf

47

Gender Reference Indicator: Participation in Peacebuilding and State-Building
Women and men equally participate in peacebuilding and
state-building processes to have their voice heard.

Example 12

Gender Mainstreaming in Humanitarian
Mine Action in Eastern Ukraine

The SDC supported the HALO Trust, a British organisation specialising in the gender-
sensitive removal of the debris of war, especially humanitarian mine clearance. The use of
landmines has been well documented throughout the conflict in Eastern Ukraine. Many
communities in the region of Donbas remain unsafe and the use of arable land to cover
people’s livelihood is not possible yet. The SDC supported, together with other donors, the
idea to include a gender dimension on all levels as a principle of the project to ensure that
women and men benefit equally from demining activities. The project specifically trains
and employs women as humanitarian bomb disposal experts, in a male dominated working
area. During this second project phase, eight female humanitarian bomb disposal experts
were employed. This is a novelty for Ukraine.

Beneficiaries

Around 200’000 people live in the project area.
Around 2’200 inhabitants are direct beneficiaries
of the SDC support. For the whole project, there
are no completely segregated data available.

Finances

The overall budget of the project amounts to 4.4
million CHF. The SDC contributed 210’000 CHF for
the second phase from April to October 2017.

Gender analysis

Gender gap of civilian mine victims

The conflict in the Ukraine is prevalent since 2014
and it is going hand in hand with significant hu-
manitarian crises with at least 1.7 million internally
displaced persons. According to the Gender Gap
Index 2017, Ukraine ranked 61st out of 144 coun-
tries, having dropped from 48th place in 2005.
Women’s political participation and decision-mak-
ing is low compared to the women’s participation
in higher education and in the labour market. This
fact reflects the traditional gender roles of wom-
en and men, which define the distribution of un-
paid and domestic work and power relations in the
household. On the one hand, the conflict opened
up the opportunities for women to move away
from these traditional roles, and on the other and,
the conflict tended to reinforce conservative gen-
der roles. The civilian mine statistics show that men
are more often victims of civilian mines, and this

fact roots in the gender roles as well as the division
of labour. Men are more engaged with agricultural
production and collecting scrap metal, which in-
volves a higher risk to get in contact with explosive
remnants of war.

Activities

Women and men in mine-effected
communities benefit equally from demining
activities

From the start of the conflict in 2014 until spring
2017, accidents caused by unexploded ordnances
and mines have resulted in 1’524 casualties, that
is roughly 48 people per month. The main goal
of the project was to protect civilians, to facilitate
the safe return of internally displaced persons and
to improve the socio-economic opportunities for
mine affected communities. The activities of the
project were structured in four main tasks: rapid
assessment and technical survey in hazardous ar-
eas to collect data about mine-threat settlements,
mapping of hazardous areas, mine risk education
sessions and removal of explosive remnants of war.

Results

Turn contaminated land into productive use
and increase the wellbeing of women and
men

The project worked with gender mixed teams. This
improves research activities, opens-up the perspec-
tives of mine-effected communities and allows to

48

assess the different needs of women and men.
The surveys attempted to reach all members of an
affected community, especially to estimate the so-
cial and economic impact of the contamination on
women, men, girls and boys. Around 1’500 people
benefited from mine risk education sessions. Wom-
en and men, boys and girls participated equally in
the 21 mine risk education sessions in Donetsk and
Luhansk. The implementing partner “HALO Trust
Humanitarian Mine Action” is an equal employer
and seeks to employ female bomb disposal ex-
perts in Ukraine. During the second phase of the
project, eight female humanitarian bomb disposal
experts were included in the team. Even though
the percentage of female humanitarian bomb dis-
posal experts in the Ukraine is still small, it is a step
to increase female economic participation in this
male-dominated sector.

Sources
Brian, Lucas; Rohwerder, Brigitte; Tull, Kerina (2017): Gender
and conflict in the Ukraine. Knowledge, evidence and
learning for development. IDS Publication, London, UK.

Swiss Agency for Development and Cooperation SDC (2017):
Credit Proposal No. 7F-09551.01. Bern, Switzerland.

The HALO Trust (2017): The Swiss Federal Department
of Foreign Affairs: SDC, Humanitarian Aid. Humanitarian
Mine Action in Eastern Ukraine. Operational Report 1
April – 31 May 2017. Credit Proposal 7F-09551.02.01.

The World Bank (2016): Country Gender Assessment for
Ukraine 2016. The World Bank, Washington, USA.

World Economic Forum (2017): The Global Gender Gap
Report 2017. Insight Report. Geneva, Switzerland.

Assistant Team Leader
Ryta Mazankova and
Project Assistant Maryna
Lantukh meet HALO
CEO James Cowan on
his visit to Ukraine © Asya

Bolotova, The HALO Trust

http://documents.worldbank.org/curated/en/128891470822320083/pdf/107673-PUB-P156988-ADD-ISBN-PUBLIC-SoltisBookENweb.pdf
http://documents.worldbank.org/curated/en/128891470822320083/pdf/107673-PUB-P156988-ADD-ISBN-PUBLIC-SoltisBookENweb.pdf
http://www3.weforum.org/docs/WEF_GGGR_2017.pdf
http://www3.weforum.org/docs/WEF_GGGR_2017.pdf

49

5 Conclusion and Outlook

The report shows that the SDC and its partners
jointly work to narrow the gender gap and have
achieved commendable results. From the local to
the global level and in all three thematic areas of
the SDC gender equality strategy (SGBV, women’s
economic empowerment, and women’s political
participation), gender inequalities are found that
require actions.

The examples in the area of SGBV, women’s eco-
nomic empowerment and women’s political em-
powerment show that the SDC’s and its partners’
interventions deliver sustainable gender results and
contribute to achieve the Sustainable Development
Goals. Evidence demonstrates that women are still
more affected by SGBV, especially in fragile states.
The SDC, especially the Humanitarian Aid, supports
interventions to respond to and to prevent SGBV.
The cases from the Great Lakes and Myanmar
show positive changes but also difficulties in work-
ing in conflict or post-conflict regions.

To contribute to gender equality and poverty
eradication, women’s economic empowerment is
key. The SDC’s project contribute to this through
different approaches. The example “Energising
Development” demonstrates that through tech-
nical innovations women’s unpaid care work can
be successfully reduced. The project in Colombia
showed how unpaid care work can be better dis-
tributed in the family. Nepal and Ukraine are cases
that demonstrate well the importance but also the
challenge of the inclusion of women in the male
dominated labour market.

As women are still underrepresented in political
and decision-making processes, the SDC contrib-
utes to women’s political participation in differ-
ent projects. The examples of Albania and Kyrgyz
show that increased participation of women and
increased voice of women in politics and local gov-
ernments lead to more gender-responsive policies
and public resources. In this regard, women’s cau-
cus, the establishing of women’s networks in poli-
tics, tend to be an effective strategy.

In the last years, the SDC has strengthened its mon-
itoring and reporting system on gender equality to
foster evidence-based policy making. Nevertheless,
the report also emphasises the need to strength-
en results-based monitoring and reporting and
the need for gender-disaggregated quality data,
which are essential to track progress and to hold
actors accountable for their results and promises.
To strengthen the results-based monitoring and re-
porting system, further capacity building and joint
learning should be on the agenda.

To fully reach the goals of the 2030 Agenda and
to close the gender gap, further effort is needed.
Sustainable development without gender equality
is not possible. The SDC and its interventions are
essential and on the right track – keep-up the good
work.

50

Abbreviations and Acronyms

FDFA Swiss Federal Department of Foreign Affairs
GBV AoR Gender-based Violence Area of Responsibility cluster
IDP Internally displaced people
IFRC International Federation of Red Cross and Red Crescent Societies
IPPF International Planned Parenthood Federation
MDG Millennium Development Goals
OCHA United Nations Office for the Coordination of Humanitarian Affairs
ODA Official Development Assistance
OECD DAC Organisation for Economic Cooperation and Development –

Development Assistance Committee
SDC Swiss Agency for Development and Cooperation
SDG Sustainable Development Goals
SGBV Sexual and Gender-Based Violence
TVET Technical and Vocational Education and Training
UN United Nations
UNFPA United Nations Population Fund
UNHCR United Nations High Commissioner for Refugees
UNICEF United Nations Children‘s Fund
UNRWA United Nations Relief and Works Agency for Palestine Refugees in the Near East
VSLAs Village Savings and Loans Associations
WEE Women’s Economic Empowerment
WFP World Food Programm
WPP Women’s Political Participation

51

Annex I
Additional Results

AFRICA

Benin/WEE/ The SDC’s intervention
raised the monthly income of women
producing local materials. The income
increased by 128 percent from 2015 to
2017.

Burkina Faso/SGBV/ Through the SDC
intervention 1’655’393 women were sen-
sitised on gender-based violence.

Burundi/WEE/ The SDC supported a
programme for a systematic registration
of usufruct and widow’s name on land
certificates.

Chad/WEE/ Around 19’000 family farms,
(48% women headed), have benefited
from the support of the SDC in groundnut
and shea sectors, in the form of training,
support and advice or access to financial
services.

Democratic Republic of the Congo/
SGBV/ Through the SDC’s intervention
1’030 persons (37% women), who were
subjected to physical, sexual or psycho-
logical violence, received medical and / or
legal psychosocial support.

Egypt/SGBV/ Collecting information and
addressing protection issues were signif-
icantly improved through the initiating
of the Refugee Information Processing
System (RIPS), which is supported by the
SDC. The RIPS led to better and efficient
legal support services, referral and reset-
tlement adjustments for 4’821 beneficiar-
ies (53% women).

Egypt/WEE/ 562 women retailers partic-
ipated in the “Village Savings and Loans”
programme supported by the SDC, which
led to their economic independence.
750 Syrian refugees in Egypt received
cash grants. 563 migrants (77% women)
received career guidance sessions.

Ethiopia/WEE/ Two MSc students (1
woman/1 man) defended their thesis in
Basel in spring 2017 and thus finalised
their studies.

Great Lakes Region/SGBV/ More than
54’000 victims of SGBV in the region
received psychosocial assistance between
2014 and 2017 from SDC supported
projects.

Great Lakes Region/WEE/ 264 benefi-
ciaries (46% women) attended short-term
training and 69 percent were employed
(27% self-employed) in 2017.

Kenya/WEE/ Due to SDC contribution
590 young refugees and host community
members (53% women) gained practical
and market-oriented skills in baking, com-
puter repair, electrical wiring and installa-
tion, hairdressing, motorcycle repair and
tailoring. A total of 574 beneficiaries (310
women) benefited from life skills trainings.

Mali/SGBV/ The SDC supported more
than 52’000 IDPs (Internally Displaced
People), 60 percent of whom are women,
in getting socioeconomically integrated,
and more than 11’700 women received
psychosocial support.

Mali/WEE/ 2’200 women benefited from
the marketing of their agricultural prod-
ucts in a total of 5’500 businesses. 734
women (48%) out of 1’530 economically
excluded young people received a training
from the SDC.

Morocco/SGBV/ 38 individuals were
trained with the support of the SDC on
human rights and prevention in Morocco.
273 (24% women) national and local de-
cision makers were sensitised to the prob-
lems of risk assessment and prevention.

Mozambique/WEE/ 4’697 smallholder
farmers (61% women) gained access to
financial services or participated in saving
groups supported by the SDC.

Mozambique/WPE/ The proportion
of women within the 140 “Community
Consultation Bodies” (2’036 people) in
the SDC intervention region has been
increased from 26 percent to 28.1 percent
(which is still below the national quota of
30 percent).

Niger/SGBV/ Due to SDC contribution
189 cases of SGBV were identified and
supported (through psychosocial support
and initial training). 114 unaccompanied
and separated children (50% girls) were
identified and supported.

Rwanda/WEE/ 264 (46% women)
attended short-term training, 69 percent
were employed (27% self-employed) in
2017.

Somalia/SGBV/ 1’071 male and female
survivors of various SGBV cases received
medical assistance within 72 hours
through the SDC intervention. 4’270
pregnant or lactating women were treat-
ed in therapeutic nutrition programmes.
700’000 people had access to consulta-
tions, mother-and-child care and other
health services.

South Sudan/SGBV/ Due to SDC
support, 15’706 individuals (4’070 men;
11’636 women) benefited from SGBV
prevention and response activities. 1’585
people have been reached through SGBV
awareness raising activities.

South Sudan/WEE/ The SDC supported
an intervention in which 427 farmers (291
women; 136 men) received seeds, tools
and trainings to improve food production.
Moreover, an urban livelihoods project
provided 63 farmer groups (1’058 men;
944 women) with seeds and tools and
200 youth and women with producer kits.

Sudan/SGBV/ 386 community-based
structures such as community centres,
committees and networks were supported
(including 12 women centres).

52

Tanzania/SGBV/ SDC supported the
forum for “Civil Society” (FCS). This forum
provided grants to more than 30 civil
society organisations engaged in the fight
against gender-based violence.

Tanzania/WEE/ The SDC supported
interventions to improve women’s labour
market participation. 820 youth women
and 925 men who have been trained have
entered self-employment mostly through
141 established youth led enterprises. 32
women and 60 men have accessed wage
employment.

Tanzania/WPP/ Some governance part-
ners of the SDC have moved beyond the
collection of gender disaggregated data.
For example, “Policy Forum” is advocat-
ing for gender-sensitive budgeting with
members of parliament.

Tunisia/WEE/ 100 producers (75 women)
were trained on good production prac-
tices, traceability and management. 40
women (women’s development group)
were supported and trained in aromatic
and medicinal plant distillation and have
improved their income.

CENTRAL AMERICA

Cuba/SGBV/ The SDC contributed to a
programme which supports 15 munici-
palities, that now have establishments of-
fering support to victims. An educational
campaign on homophobic and transpho-
bic bullying was set up for the first time.
A “National Action Plan for the Preven-
tion and Confrontation of Trafficking in
Persons and the Protection of Victims”
(2017–2020) was prepared.

Cuba/WPP/ In 15 municipalities a sus-
tained yearly increase in women’s partici-
pation in governments was observed.

Haiti/SGBV/ With the SDC’s support, the
national SGBV plan was finalised and pre-
sented by the Ministry. Support was also
given to a victims-accommodation centre
in the southeast that can accommodate
100 women per year.

Haiti/WEE/ At least 4’000 women (out
of a total of 14,’500) received access to
agricultural credit until 2017. By the end
of 2017, 5’260 women (out of a total of
15’700 persons) (cumulatively) achieved
improved income from agricultural pro-
duction.

Honduras/WEE/ Due to SDC contribu-
tion 3’000 jobs were created for women.

Honduras/WPP/ The SDC was active in
a women’s political empowerment project
in Honduras. 10’000 women took part in
value creation committees and hold 30
percent of the leadership functions in this
committees (historically occupied by men).

Nicaragua/SGBV/ Under the “Civil Socie-
ty Support Fund”, five small-scale projects
on “Equality and Violence Prevention”
and five others on “Sexual and Reproduc-
tive Rights” were supported by the SDC.

Nicaragua/WEE/ 10’824 women were
trained in a vocational training pro-
gramme (between 2014 and 2017). The
programme was supported by the SDC.

SOUTH AMERICA

Bolivia/SGBV/ The SDC contributed to
a SGBV programme in Bolivia. More than
23’000 low-income women received
comprehensive care (psychological, social
and legal) in “Servicios Legales Inte-
grales Municipales” and in anti-violence
networks. 2’200 women subjected to
physical, sexual or psychological violence
received psychosocial, medical and/or
legal support.

Colombia/SGBV/ 258 communities living
in risk areas and nearly 16’000 children
(49% girls) and adolescents participated
in the development of mechanisms for
the prevention and protection of people
at risk, including on the topic of SGBV.
84 women’s organisations have been
strengthened to support victims of SGBV
and to adopt measures for prevention in
conflict areas.

Colombia/WEE/ Livelihoods projects
open-up spaces for reflection in commu-
nities around roles and responsibilities
assumed by women and men and children
(in water / sanitation tasks, food security,
income generation, household chores,
care of family members, etc.).

53

ASIA

Afghanistan/SGBV/ The SDC contrib-
uted to the pilot “Elimination of Violence
Against Women” (EVAW) court in Kabul.
This court is partially functional and con-
tributed to solve 158 cases. Additionally,
trainings on the trauma-sensitive approach
to medical staff of health care services
were provided. With this intervention up
to 300’000 female patients benefit from
trained staff.

Afghanistan/WPP/ 830 female police
officers were trained with SDC support
and graduated from the “Sivas Police
Academy” in Turkey. 80 percent of them
were deployed upon return. More than
9’000 children (54% girls) attended 94
outreach sessions with “community-ori-
ented policing” officers.

Armenia/WEE/ 57 full-time jobs for
women (out of 214) were created in the
livestock and horticulture sectors due to
improved sales and enterprise develop-
ment in these sectors. 294 men and 56
women farmers have gained access to
formal financial services.

Armenia/WPP/ Out of 750 candidates
running for local elections in the project
area, 99 (13%) women were elected. 73
percent of them are project beneficiaries.

Azerbaijan/WEE/ A total of 132 disad-
vantaged rural entrepreneurs (100 wom-
en) in fragile rural areas improved their
financial and business skills, allowing them
to increase their income. 18 vulnerable
women started or further expanded their
small businesses using project funds.

Bangladesh/WPP/ More than 10’000
public and private service providers (co-
operation strategy target: 5’000) adopted
business models addressing the needs
of the poor, women and disadvantaged
people. The number of improved services
reached 242 (Cooperation Strategy target:
300); out of which 52 were women-ori-
ented, 52 were DRR-relevant and 93
targeted the disadvantaged.

Cambodia/WEE/ The SDC supported
community forestry approved management
plans. 5’200 community members were
covered of which 52 percent are women.

The capacity of 43’320 women farmers
in Cambodia in agricultural extension was
enhanced.

Cambodia/WPP/ Cambodian citizens
have improved access to public informa-
tion on local governance, education and
health care due to the implementation of
the social accountability framework, sup-
ported by the SDC. As a result, the local
development priorities better reflect the
needs of the citizens, in particular those of
women.

Georgia/WEE/ A Swiss programme
supported the creation of 174 jobs for
women (out of 695) with small and medi-
um-sized enterprises and agribusinesses.
3’596 women-headed households in the
four project regions could improve their
income.

Georgia/WPP/ Institutional mechanisms
of gender equality were enhanced in 14
municipalities (e.g. promotion of gen-
der-sensitive local policy-making). 14 mu-
nicipalities (out of 43) have gender-sensi-
tive “Municipal Development Documents”
and one municipality manages public
finances in line with the results-oriented
and gender-responsive budgeting.

India/WEE/ 30’000 individuals (including
61% women) were enrolled under health
insurance. One third of them (10’000
individuals of which 2’500 are women)
have benefited from implementing crop
risk resilience measures and insurance
covering 380 hectares of crop land. 600
cattle rearers (540 women) reduced the
loss of their cattle from 30 percent to 1.5
percent.

Laos/SGBV/ About 90 percent of the
projects covered by the “Poverty Reduc-
tion Fund” to which the SDC contributes,
address women priorities.

Mekong/SGBV/ 263 victims from Khmer
Rouge crimes received psychological
support.

Mekong/WEE/ The capacity of 43’320
women farmers was enhanced in agricul-
tural extension. 18 communities estab-
lished enterprises based on natural re-
sources. 1’200 community members (51%
women) have improved their incomes.
46 percent of beneficiaries of TVET and
hospitality training were women.

Mongolia/SGBV/ Due to SDC support,
six One-Stop Service Centres and two
shelters received a total of 1’226 visits
by SGBV victims in 2017. 485 cases were
handled and followed up by multidiscipli-
nary teams. 112’254 youth in education
facilities were involved in SGBV prevention
activities. The SGBV survey conducted
nationwide for the first time generated
important evidence on SGBV. Aware-
ness was raised on SGBV issues reach-
ing 25’000 people through a 16-days
campaign.

Mongolia/WEE/ Impact of graduating
TVET in Mongolia was shown as highly
rewarding for women: compared to men,
women who graduate from a TVET school
are about 100 percent more likely to be
ever employed after 3 or 4 years and have
80 percent higher earnings per month
after 3 years and 140 percent higher earn-
ings per month after 4 years.

Mongolia/WPP/ The number of women
heading “Pasture User Groups” (PUGs)
and “Aimag” PUGs (APUGs) increased
to 168, but further effort is needed to
achieve the target of 40 percent. A first
women-only cooperative with 60 mem-
bers was formed in Bogd sum of Bayank-
hongor province. Women’s access to
leadership and decision-making positions
improved. About 139 women are working
as PUG leaders, 29 as APUG leaders and
three women are working as an executive
director for Aimag Federations (plus 60
compared to last year).

Nepal/SGBV/ With SDC support, 261
SGBV watch groups were formed in the
three focus districts of Okhaldhunga,
Sindhuli and Udayapur. 508 SGBV survi-
vors (against the baseline of 383) were
identified and received psychosocial and/
or medical care in those three districts.

Nepal/WEE/ The SDC invests in women’s
economic inclusion in Nepal. More than
744 trained people (42% female) found
jobs abroad, earning a minimum of CHF
200 per month.

Occupied Palestinian Territory/SGBV/
“The Arab Human Rights Association”
prepared trainings for 150–200 women
and 200–250 youth to start at the begin-
ning of 2018, in order to follow up on the
findings of the CEDAW.

54

Occupied Palestinian Territory/WEE/
Due to the support of the SDC, the first
women shareholder company (consisting
of 41 women processors) for palm date
products in Gaza has been established
and created short-term jobs for 75 wom-
en and 20 men. 140 jobs and income
opportunities for women processors were
created.

Tajikistan/SGBV/ The SDC contributed
to a SGBV programmes: more than 1’800
victims of domestic violence (15% men)
received social and legal support; there
were 90 percent positive court results;
24 women with children were accepted
in the shelter. More than 45’000 people
(24% female) gained better understand-
ing of legal issues and awareness on do-
mestic violence related issues. More than
600 police officers, hospitals and social
workers are trained on domestic violence
in Khatlon region and Dushanbe.

Tajikistan/WEE/ 303’500 adults (44%
female) across the country gained knowl-
edge on how to manage a household’s
budget and responsible borrowing/fi-
nancial planning via the Financial Literacy
Program.

WESTERN BALKAN

Albania/WEE/ With SDC support, 900
new jobs for young people were created
(53% women) and 5’376 young peo-
ple (52% women) found a job through
improved public and private job matching
systems. 186 start-ups and growth-orient-
ed entrepreneurs (54% women) received
state-of-the-art services.

Albania/WPP/ The “Decentralisation
Strategy” has contributed to a higher
women representation in local councils
(30%) and, indirectly, in the national
parliament (28%).

Bosnia and Herzegovina/WEE/ 678
women (out of 1’304) are employed
thanks to improved job counselling of the
public employment services and increasing
job offers in the IT sector. 178 women
got a job (out of 535) through business
incubators and start-ups.

Bosnia and Herzegovina/WPP/ 1’300
socially-excluded rural woman, elderly
and disabled youth, have been included in
local community initiatives.

Kosovo/SGBV/ 58 health professionals
(42 women, 16 men) were trained on gen-
der awareness and social inclusion. This
programme is supported by the SDC.

Kosovo/WEE/ Due to SDC contribu-
tion, 100 girls in Podujeva and Mitrovica
were supported in completing “Women
Online” at the American University of
Kosovo.

Macedonia/WEE/ 506 new jobs were
created for women, out of a total of
1’446.

Macedonia/WPP/ 130 elected officials/
municipal councillors improved their
knowledge and understanding of Gender
Responsive Budgeting (GRB). 1’700
women were directly involved in outreach
actions aimed at GRB information.

Serbia/WPP/ With SDC support, local
gender mechanisms are operational in 34
municipalities. Ten local women councillor
networks were established and advocated
for gender issues since 2016.

Ukraine/WPP/ The SDC contributed
to strengthening the leadership skills of
female managers in health system and
supporting the Ministry of Health staff
members in networking and sharing the
best practices on the inclusion of gender
in development of national health policies.

Imprint

Editor:
Swiss Federal Department of Foreign Affairs FDFA
Swiss Agency for Development and Cooperation SDC
3003 Bern
www.sdc.admin.ch

Authorship:
Interdisciplinary Centre for Gender Studies of the University of Bern,
HELVETAS Swiss Intercooperation

Layout:
FDFA, Visual Communication

Cover photo:
© Nurgul Jamankulova, Voices and Accountability Project, Kyrgyzstan

Specialist contact:
SDC South Cooperation
Phone: +41 (0)58 462 34 75
E-mail: bereichsuedzusammenarbeit@eda.admin.ch

This publication can be downloaded from www.sdc.admin.ch/publications.

Bern, 2018 / © FDFA

	_GoBack
	bmkStartHere
	_Prozess_kostete_Millionen
	Situation–_Überschrift_3
	Situation–_Überschrift_4
	_Hlk509141892
	Foreword
	Main Messages
	1	Gender Equality in the Global Context
	2	“More Equality:
More Opportunities” –
The SDC’s Contribution
to Gender Equality
	3	The SDC’s Financial Commitments to Gender Equality
	4	The SDC’s Gender Results
	Results Map of the SDC’s
Gender-Responsive Interventions
	4.1	Sexual and Gender-Based Violence
	Example 1
	Psychosocial Programme in the Great Lakes Region

	Example 2
	Improved Access to SGBV-Response and -Prevention Activities in Conflict-Affected Communities in Myanmar

	4.2	Women’s Economic Empowerment
	Example 3
	Securing Land Rights as a Prevention and Reduction of Rural Land Conflicts in Burundi and the Democratic Republic of Congo

	Example 4
	Women’s Economic Inclusion through Poultry Farming and Goat Rearing in Rural Afghanistan

	Example 5
	Skilled Female and Male Masons Apply Earthquake Resilient Technology in Nepal with Different Outcomes

	Example 6
	Women’s Empowerment through Increased Access to Agricultural Market and Saving Options

	Example 7
	Reduction of Women’s Unpaid Work through Access to Sustainable Energy Technologies – an Unintended Result

	Example 8
	Changing Roles and Responsibilities in Colombia lead to Redistribution of Household Tasks

	4.3	Women’s political participation
	Example 9
	Democratic Transition through Increased Women’s Participation and Voice in Politics

	Example 10
	Women Making Decisions in Leadership Positions in Coca Value Chain in Honduras

	Example 11
	Small Grants Strengthen Women’s Voices in Kyrgyz Local Decision-Making and Leadership Organs

	Example 12
	Gender Mainstreaming in Humanitarian Mine Action in Eastern Ukraine

	5	Conclusion and Outlook
	Abbreviations and Acronyms
	Annex I
Additional Results

