UNIFEM Strategic Plan (2008-2011) Comparative Development and Management Results Frameworks

In 2008, UNIFEM worked in consultation with results-based management experts to refine the outputs and indicators in the strategic plan 2008-2011 and will continue to refine the framework based upon the experience of annual reporting in 2008. The organization has made every attempt to strengthen the framework in order to more efficiently and accurately capture results. UNIFEM has revised the framework in alignment with RBM principles to create results that are SMART (Specific, Measurable, Attainable, Relevant and Time-bound).
Development Results Framework

	Outcome 1
	Original Outcome Indicators
	Revised Outcome Indicators
	Targets

	1-Increased number of national development strategies (including PRSs, SWAPs, post-conflict reconstruction strategies, and other nationally-owned plans) incorporate gender equality in line with national commitments to women’s empowerment (e.g., MDGs, SC1325, etc.) and human rights (e.g., CEDAW and regional human rights commitments)
	Proportion of national development strategies (PRSPs/ SWAPs/ MDG, post-conflict reconstruction strategies and aid effectiveness mechanisms) finalized during 2008-2011 that incorporate national priorities on gender equality

Percentage of National Action Plans finalized during 2008-2011 that have implementation mechanisms and budgets

Percentage of National Plans of Action to End Violence against Women finalized during 2008-2011 that have implementation mechanisms and budgets
	1a. Countries/ regions / global plans/ strategies that incorporate gender equality in line with national/regional/global commitments to gender equality

1b. Extent to which national, regional and global plans/strategies incorporate national/regional/global commitments to gender equality and women’s empowerment
	60 per cent of countries in which UNIFEM is involved in providing support

	Original Outputs 1/ Revised Outputs
	Original Output Indicators
	Revised Output Indicators
	

	Capacities of key national partners strengthened to mainstream gender equality priorities into National Development Strategies

Output 1.1: A relevant body of knowledge on how to effectively incorporate gender equality commitments into national, regional and global development strategies is accessible

Global databases on national action plans for women and on gender equality in national development strategies are up-to-date and easily accessible

Output 1.2 – Effective mechanisms of dialogue between government actors and gender equality advocates during national, regional and global development strategies planning processes exist
	Number of countries in which key national partners are partnering with gender equality advocates to engender national development strategies/PRSPs, MDGs etc.

Number of countries that put in place institutional arrangements to ensure gender equality priorities in NDSs/PRSPs

Accessibility of database (number of hits on the web version, feedback from Member States, UN agencies, NGOs) on national action plans for women and on gender equality in NDSs
	Indicator 1.1 Evidence of how UNIFEM partners / others used knowledge products /tools/ processes that were made accessible on incorporating gender equality in plans/ strategies

Indicator1.2a Countries in which government partners and GE advocates establish mechanisms of dialogue to engender development

Indicator 1.2b Evidence of effectiveness of dialogue mechanisms
	

	Outcome 2
	Original Outcome Indicators
	Revised Outcome Indicators
	Targets

	Increase in numbers of Constitutions and legal frameworks and processes – particularly those related to economic security and rights, women’s care work, property and inheritance rights, trade, migration, ending VAW, and electoral and security sector reform – that promote and protect women’s human rights and eliminate gender inequality
	Number of adequate
 laws formulated during 2008-2011 to: reduce violence against women; guarantee women’s property and inheritance rights; enhance social protection for informal and migrant women workers; achieve gender equality in political participation

Proportion of constitutional reform processes in the 2008-2011 period in which provisions are made to enhance and protect women’s human rights in line with international law

Number of instances of removal of gender discriminatory provisions from legislation
	Indicator 2a Constitutions developed or revised to reflect women’s human rights requirements in line with national/regional/global commitments to gender equality and women’s empowerment

Indicator 2b Laws and legal frameworks developed or revised to reflect women’s human rights requirements in line with national/regional/ global commitments to gender equality and women’s empowerment

Indicator 2c Policies developed or revised to reflect women’s human rights requirements in line with national/regional/ global commitments to gender equality and women’s empowerment

Indicator 2d Evidence that countries are implementing CEDAW concluding comments
	60 per cent of countries in which UNIFEM is involved in providing support

80 per cent of countries where UNIFEM provides support

60 per cent of countries that have reported on CEDAW

	Original Outputs/Revised Outputs
	Original Output Indicators
	Revised Output Indicators
	

	Capacity strengthened to formulate and implement adequate legislation or remove gender discriminatory provisions in existing legislation toward promoting and protecting women’s human rights

Output 2.1. A relevant body of knowledge on how to develop constitutions, legal frameworks and processes that promote and protect women’s human rights is developed and accessible.

Capacity strengthened to implement CEDAW

Output 2.2 Effective mechanisms for dialogue between government actors and Gender Equality advocates on how to develop constitutions/ legal frameworks/ processes that promote and protect women’s human rights exist.
	Number of countries that engage in legal reform processes and efforts to remove discriminatory provisions

Number of countries that implement CEDAW concluding comments
	Indicator 2.1a Evidence of how UNIFEM partners/others used knowledge products/tools/ processes that were made accessible by UNIFEM in relation to engendering of constitutions/laws/legal frameworks/ policies/ strategies

Indicator 2.2a Evidence of effectiveness of dialogue mechanism(s)) to engender constitutions/laws/legal frameworks/polices/strategies
	

	Outcome 3
	Original Outcome Indicators
	Revised Outcome Indicators
	Targets

	Greater number of formal and informal justice systems
 promote women’s human rights at national and local levels

	Number of formal and informal justice systems in selected countries with mechanisms and systems in place to promote women’s human rights

Proportion of judgments in women’s favor in informal justice systems in cases involving SGBV or property rights.
	Indicator 3a. Reforms adopted to formal/informal justice systems to enhance their ability to promote and protect women’s rights

Indicator 3b. Rulings in formal/informal justice systems that invoke/ make direct reference to CEDAW or other women’s rights instruments
	Increases by 10 per cent annually

20 per cent increase in judgments in women’s favor

	Original Outputs / Revised Outputs
	Original Output Indicators
	Revised Output Indicators
	

	Capacity strengthened to achieve complementarity between formal and informal justice systems that strengthens women’s access to justice

Output 3.1. A relevant body of knowledge on strategies on how to interact with informal justice systems to promote and protect women’s human rights is developed and globally accessible

Output 3.2 – Increased availability of legal assistance for women to help them access formal and informal justice systems (Yes if achieved/Not yet if not yet achieved)

Output 3.3

Judges/decision-makers in formal or informal justice systems have increased knowledge of national commitments to WHR
	Number of programmes developed and implemented by national partners that involve men, faith based groups and traditional leaders in ensuring that women have increased access to justice in formal and informal (traditional) justice systems (Target to be established)
	Indicator 3.1a Evidence of how partners/others used knowledge products/tools/processes/ guidance on strategies to interact with informal justice systems that UNIFEM made accessible

Indicator 3.2a Entities providing legal assistance to women
Indicator 3.2b Evidence of how women use available legal assistance

Indicator 3.3a Decision-makers in formal/informal justice systems who have indicated an increase of their own knowledge of national commitments to WHR
	

	Outcome 4
	Original Outcome Indicators
	Revised Outcome Indicators
	Targets

	Increase in the number of budget processes that fully incorporate gender equality
	Number of Ministries of Finance that have integrated guidelines on gender-responsive budgeting in their standard operations

 Number of sectoral budget processes in which GRB is incorporated

Number of local-level/municipal budget processes in which GRB is incorporated

Number of gender equality issues raised by parliamentarians in the approval process of budgets

Number of countries with availability of data on budget allocations and expenditures from a gender equality perspective in key sectors and/or local levels

Percentage of Consolidated Appeals budgets finalized during 2008-11 that specifically address gender equality and women’s human rights issues
	Indicator 4a Ministries of Finance that issue GRB guidelines

Indicator 4b Sectoral and local budget processes in which GRB is incorporated

Indicator 4c Budget monitoring mechanisms and their composition (multi-stakeholder, internal, civil society)

Indicator 4d Consolidated Appeals budgets finalized during 2008-2011 that specifically address gender equality and women’s human rights issues

Indicator 4e Results of assessments that show changes in earmarking for gender equality and women’s rights issues in multi donor trust funds set up for crisis/conflict countries
	50 per cent increase by 2011

	Original Outputs / Revised Outputs
	Original Output Indicators
	Revised Output Indicators
	

	Capacities of Ministries of Finance, sectoral ministries, local governments, and Parliamentarians to engage in GRB strengthened

Output 4.1 Technical expertise on GRB is available to meet demands for supporting the incorporation of gender equality into budget processes.

Capacities of civil society groups to monitor budgets from a gender equality perspective strengthened

Output 4.2 – Regional centres of excellence on GRB established

Effective advocacy for greater reflection of gender equality programmes in CAPs

Output 4.3 Effective mechanisms for dialogue between government budget actors and Gender Equality advocates for applying gender responsive budgets
	Number of Finance Ministries, sectoral ministries, provincial/local governments that have in-house expertise on GRB

Number of civil society groups that can monitor budgets from a gender equality perspective

Number of programmes to promote and protect women’s human rights submitted to CAPs
	Indicator 4.1a Government institutions (including Ministries of Finance) at national and local levels that have in house GRB expertise
Indicator 4.1b NGOs and other external providers that offer GRB advice and support to relevant institutions

Indicator: 4.2a Regional centres of excellence that have work plans, staff & programs that are dedicated to developing regional capacity on GRB

Indicator 4.3a Evidence of relevance and appropriateness of dialogue mechanism(s)
	

	Outcome 5
	Original Outcome Indicators
	Revised Outcome Indicators
	Targets

	Gender equality experts, advocates and their organizations and networks enhance their capacity and influence to ensure that there are strong gender equality dimensions in national laws, policies and strategies
	Number of countries that strengthen their national machineries for women (with adequate status and authority
)

Proportion and number of gender equality experts at key decision-making tables (e.g., National AIDS Councils, peace negotiations, needs assessment missions in post-conflict reconstruction, etc.)

Proportion of candidates for political office at local and national level that are women

Number of countries in which the main political party platforms promote gender equality and women’s human rights (based on a categorization of what gender equality in political party platforms would involve)
	Indicator 5a Key decision-making fora (e.g. National AIDS Councils, peace negotiations, needs assessment missions in post conflict reconstruction, etc.) where the presence of GE experts, advocates etc., results in stronger commitments to gender equality.

Indicator 5b Evidence that GE advocates call for decision makers’ accountability to national commitments to gender equality and women’s human rights
Indicator 5c Countries in which the main political parties’ platforms promote gender equality and WHR
Indicator 5d Candidates for political office at local and national levels that are women

Indicator 5e Changes in status and annual budget allocation for national women’s machineries (NWMs)
	At least 50 per cent increase between 2008 and 2011

	Original Outputs/Revised Outputs
	Original Output Indicators
	Revised Output Indicators
	

	National Machineries for Women increase their capacity to mainstream gender equality into National Development Strategies

Output 5.1. – National Machineries for Women have increased their capacity to integrate gender equality into National (Development) Strategies, laws, and policies.

Gender equality experts, advocates and their organizations and networks strengthen their capacity to advocate for gender responsive laws, policies and strategies at national, regional and global levels (including to influence new aid modalities and in peace-building and post-conflict reconstruction processes)

Output 5.2 – Gender equality experts, advocates and their organizations or networks have strengthened their capacity to advocate for gender responsive laws, policies and strategies to advance gender equality at national, regional and global levels.

Grantees of the UN Trust Fund to End Violence against Women have increased capacity to evaluate, document good practices, report on results from, and secure larger resources for their work

Output 5.3 Governmental and non-governmental GE advocates participate effectively in mainstreaming integrating gender equality into policy processes.

Knowledge and networks that support women’s political participation are enhanced through UNIFEM programmes and partnership

Output 5.4 Women’s organizations, networks and movements have increased resources to support their long-term growth.

Output 5.5 Women and women’s groups in crisis and conflict/post-conflict countries have strengthened capacities to enhance their participation and leadership in peace building and conflict prevention
	Number of countries where national women’s machineries successfully mainstream gender equality into NDSs

Per cent increase in advocacy activities of gender equality experts, advocates and their organizations/networks for gender responsive laws/policies (including in the area of aid modalities)

Number of high-quality evaluations that Trust Fund grantees produce.

Extent to which networks and south-south exchange between women candidates and parliamentarians in different countries benefit from each others’ experiences
	Indicator 5.1a Capacity assessments that demonstrate changes in knowledge, skills & abilities of NWMs

Indicator 5.1b Evidence of NWM’s ability to mobilize other government actors around GE priorities

Indicator 5.2a Evidence of changes in capacity of gender equality experts/ advocates/organizations/ networks to advocate for gender responsive laws/polices, strategies to advance gender equality

Indicator 5.3a Mainstream policy making forums in which UNIFEM has secured increased influence for GE advocates

Indicator 5.4a Amount of new/additional resources women’s organizations, networks and movements have secured with UNIFEM’s support

Indicator 5.5a Results of capacity assessments of women’s participation and leadership in peace building and conflict prevention demonstrate changes
	

	Outcome 6
	Original Outcome Indicators
	Revised Outcome Indicators
	Targets

	The most marginalized women (HIV positive women, women informal sector workers, migrant women, indigenous women, women survivors of sexual and gender-based violence in conflict situations, women with disabilities, etc.) have increased resources, capacities and voice to ensure that their priorities are included in relevant national policies, programmes and budgets
	Number of networks and groups that advance the rights of marginalized women that can articulate a common agenda in important national, regional and global policy-making fora

Number of venues in which gender equality experts and advocates that advance the rights of marginalized women at relevant key decision-making tables (e.g., National AIDS Councils, needs assessment missions in post-conflict reconstruction, national peace-building processes, etc.)

Number of political party platforms that protect and advance the rights of marginalized women
	Indicator 6a Networks and groups that advance the rights of excluded women that can articulate an agenda in relevant policy setting and decision making fora

Indicator 6b Evidence that groups that advance the rights of excluded women call for decision makers’ accountability to commitments to women’s human rights
	25 per cent increase annually

20 per cent increase annually

	Original Outputs/ Revised Outputs
	Original Output Indicators
	Revised Output Indicators
	

	Capacities strengthened of marginalized women’s groups (e.g., HIV positive women, women workers in the informal sector, migrant women, and indigenous women) to develop and advocate for a common agenda

Output 6.1 Women who are subject to exclusion and/or discrimination have enhanced capacities to participate in and influence the development of relevant policies, programmes, budgets and processes

Capacities strengthened of women and women’s groups in crisis and post-conflict countries to enhance their participation and leadership in peace-building and conflict prevention

Output 6.2 Women who are subject to exclusion and/or discrimination and their organizations or networks have increased resources to support and sustain their advocacy work

Successful strategies evaluated, documented and disseminated to mainstream policy makers and programme implementers for addressing the inter-linkages of VAW and HIV/AIDS

Output 6.3 Women who are subject to exclusion and/or discrimination have increased access to relevant forums for voicing their priorities
	Increase in media reports on common policy agendas that marginalized women’s groups are promoting

Results of capacity assessments that UNIFEM undertakes as follow up to training provided to women leaders in crisis and post-conflict countries

Increased appearance of analysis of women’s experiences of conflict and crisis, and of their needs, in SG’s Reports to the Security Council, in post-conflict needs assessments, in transitional justice processes

Availability of documentation on successful strategies for addressing inter-linkages of VAW and HIV AIDS (in print and on-line)
	Indicator 6.1a Evidence that representatives of women who are subject to exclusion/ discrimination use enhanced knowledge about their rights to influence policy development

Indicator 6.2a Amount of new/additional resources that organizations and networks representing women who are subject to exclusion/ discrimination have secured with UNIFEM support

Indicator 6.3a Organizations or networks representing women who are subject to exclusion/ discrimination that have gained increased access to relevant public forums to voice their priorities
	

	Outcome 7
	Original Outcome Indicators
	Revised Outcome Indicators
	Targets

	Key policy, service delivery and media institutions
 have increased resources, structures, procedures, incentives and capacities to implement laws and policies that promote and protect women’s human rights in line with global, regional and national agreements

	Financial resources allocated to advance gender equality (i.e. legal assistance and prosecution of SGBV cases)

Number of new incentive structures introduced to enhance action on gender equality (i.e. gender-sensitive performance measures

Availability of sex-disaggregated and gender sensitive data and statistics (i.e. testimonies provided to Truth and Reconciliation Commissions by sex of witness; cases filed to the Judicial System by sex of claimant)

Number of leaders of targeted institutions that regularly issue public statement advancing gender equality

Changes in extent and quality of media advocacy for the implementation of laws and polices in support of women’s human rights
	Indicator: 7a Evidence of changes in institutional performance

Indicator 7b Extent to which key policy and service delivery institutions have increased budgets for promoting gender equality and women’s human rights

Indicator 7c Availability of sex-disaggregated data and statistics

Indicator 7d Changes in representation of women in mainstream media
	40 per cent increase in 2011 over baseline of 2008

40 per cent increase in 2011 over baseline of 2008

50 per cent increase in 2011 over baseline of 2008

Target for 7d will be established following establishment of baseline in 2009

	Original Outputs/ Revised Outputs
	Original Output Indicators
	Revised Output Indicators
	

	Capacities developed to protect and promote women’s human rights in key policy, service delivery and media institutions (e.g., Ministries of Justice and Finance, Parliaments, Electoral and Truth and Reconciliation Commissions, National AIDS Councils, Law Enforcement, Municipalities, Legal Clinics, and Judiciaries, communications companies, etc)

Output 7.1 Enhanced capacities of key policy, service delivery and media institutions to mainstream gender equality and women’s human rights into their operations

Output 7.2 Key policy, service delivery and media institutions identify incentives that encourage the implementation of Gender Equality and Women’s Human Rights across the institution

Output 7.3 Key policy, service delivery and media institutions have increased knowledge of the resource requirements for effective implementation of gender equality laws and policies
	Number of key institutions (policy setting, service delivery and media) in countries in which UNIFEM is providing support that have institutionalized capacity-building in CEDAW, gender-responsive budgeting, and gender analysis

	 Indicator 7.1a Capacity assessments and surveys indicating increase in knowledge and skills in mainstreaming gender equality and women’s human rights in policy, service delivery or media institutions

Indicator 7.2a Institutions that identify new/additional incentives that encourage the implementation of GE and WHR
Indicator 7.3a Policy and service delivery institutions that have costed their strategies/ plans for achieving gender equality
	

	Outcome 8
	Original Outcome Indicators
	Revised Outcome Indicators
	

	Increased numbers and relevance of models of community-level initiatives for advancing women’s human rights and eliminating gender inequality

	Extent to which models demonstrate how holistic, multi-stakeholder approaches support progress toward gender equality and women’s empowerment

Number of community-level model initiatives that are replicated or upscaled by national partners
	Indicator 8a Community-level model initiatives that are replicated or upscaled by national or international partners

Indicator 8b Extent to which models demonstrate how holistic, multi-stakeholder approaches support progress toward gender equality and women’s empowerment
	At least ten “model” initiatives attract significant interest in replication or up scaling over the course of the strategic plan

	Original Outputs/Revised Outputs
	Original Output Indicators
	Revised Output Indicators
	

	South-south exchanges enhance community-level initiatives advancing women’s human rights and eliminating gender inequality

Output 8.1 Evidence generated of the relevance and effectiveness of community-level initiatives

Agreements at national or regional level on the elements that comprise a ‘safe city for women’

Output 8.2 Agreement reached among development assistance partners on what constitutes relevant community level initiatives to advance WHR and eliminate gender inequalities in specific sectors/areas

Effective models of community-level initiatives advancing women’s human rights and eliminating gender inequality documented

Results of evaluation on replicable approaches for supporting economic empowerment of poor women in five countries widely disseminated within the World Bank and other economic policy-making institutions
	Increase in number of south-south exchange initiatives to promote women’s human rights

Availability of agreed upon criteria/elements for “safe cities for women” by end of 2008

Availability of resource materials that document models of community based initiatives to eliminate gender inequality

Quality of feedback received on the documentation of results of the UNIFEM-World Bank-ICRW pilot initiative on women’s economic empowerment

	Indicator 8.1a Evidence of use of documentation on community level initiatives based on feedback received

Indicator 8.2a Relevant community level initiatives whose key elements for advancing women’s human rights have been agreed upon by several development assistance partners

Indicator 8.2b South-South exchanges that lead to new or influence existing community level initiatives to promote women’s human rights
	

Managing For Results Framework

	Outputs
	Original Output Indicators
	Revised Output Indicators
	Targets

	1. Policy advice and catalytic programming

	1.1 Systems are in place to track how UNIFEM-supported advocacy strategies and technical expertise/ advice contribute to changes in policies and practices on gender equality and women’s empowerment at national, regional and global levels (e.g., attribution)
	1.1.1. Increase in number of evaluations focused on UNIFEM-supported advocacy strategies and/or technical expertise/policy advice

1.1.2 Existence of guidance and ‘tip sheets’ on formulating, implementing and assessing advocacy strategies on gender equality and women’s human rights issues that respond to evaluation findings

1.1.3 Existence of guidance and

‘tip sheets’ on providing technical expertise/policy advice on key gender equality and women’s human rights issues that respond to evaluation findings
	1.1.1 Developed/updated guidance documents/policy papers on formulating, implementing and assessing advocacy strategies on gender equality and women’s human rights issues that draw on lessons learned including from evaluations

1.1.2 Developed/updated guidance documents/policy papers on providing technical expertise/policy advice on key gender equality and women’s human rights issues that draw on lessons learned including from evaluations
	At least 2 corporate guidance documents or policy papers produced by 2009 and updated by 2011.

At least 2 corporate guidance documents or policy papers produced by 2009 and updated by 2011.

	1.2 UNIFEM specific experiences in capacity development are systematized into explicit and accessible sets of approaches, including in relation to South-South exchange
	1.2.1 Existence of a unified set of guides and ‘tip sheets’ on capacity development in different areas of UNIFEM expertise

1.2.2 Existence of evaluations of UNIFEM support for South-South exchange

1.2.3 Increase in number of UNIFEM staff and partners that provide positive feedback on relevance of documented approaches to capacity development
	1.2.1 Guides and policy papers on capacity development (with examples of cross-fertilization across regions) in different areas of UNIFEM expertise developed or updated per year

1.2.2 Evaluations of UNIFEM support for South-South exchange conducted per year
	At least 3 corporate guidance documents or policy papers produced by 2009 and updated by 2011.

1 Global and 1 Regional

	1.3 Key stakeholders are able to easily access information on progress toward and the ‘how to’ of achieving gender equality in countries worldwide
	1.3.1 Feedback on the accessibility, quality and relevance of knowledge products and platforms established to disseminate lessons on the ‘how to’ of achieving gender equality

1.3.2 Feedback on, citations of, and demand for Progress of the World’s Women and other key corporate products and services

1.2.3 Increase in and analysis of number of ‘hits’ and unique visitors to UNIFEM-hosted portals
	1.3.1 Surveyed users that provide positive feedback on relevance and quality of knowledge products

1.3.2 Changes in the demand for Progress of the World’s Women

1.3.3 Regular production of Progress of the World’s Women

1.3.4 Unique visitors in UNIFEM-hosted portals
	2 surveys

20% increase in demand

Biannual or more frequent

30% increase per year

	1.4 Internal and partner capacity enhanced to undertake gender-responsive, results-based, rights-based evaluations that generate knowledge on gender equality and women’s empowerment
	1.4.1 Capacity in gender-responsive evaluation of partners/grantees from the UN Trust Fund to End Violence against women and of regional evaluation networks enhanced

1.4.2 Number of high quality joint or peer evaluations on gender equality with UN partners

1.4.3 Increase in positive feedback received from staff and partners (including UN Evaluation Group members) on guidance provided on gender-responsive evaluations
	1.4.1 Annual budget for UNIFEM evaluations

1.4.2 Evidence of internal evaluation policies, guidelines and methodologies being updated on a regular basis

1.4.3 Evidence of systems for management response to evaluation and tracking implementation of agreed upon evaluation recommendations being in place

1.4.4 High quality evaluations on gender equality and women’s empowerment conducted by UNIFEM and by partners with UNIFEM support
	7% of delivery (2008-2011)

Policies, guidelines, methodologies and tools updated by 2009

System for management response to evaluation and tracking implementation of agreed upon evaluation recommendations in place by 2008

3 per year

	1.5 UNIFEM makes available adequate documentation and evaluation to stimulate interest in upscaling or replicating the catalytic initiatives on gender equality and women’s human rights that it spearheads or supports
	1.5.1 Number of government partners that take steps to replicate or upscale

1.5.2 Number of civil society partners that take steps to replicate or upscale

1.5.3 Number of bilateral donors and multilateral partners that take steps to replicate or upscale

1.5.4 Number of instances in which UNDP takes steps to replicate or upscale

1.5.5 Feedback from partners on the adequacy of documentation and technical support they receive from UNIFEM in efforts to replicate or upscale
	1.5.1 Catalytic and upscalable initiatives documented, evaluated and made accessible
	30 initiatives of government effort, 10 initiatives of civil society effort, 15 initiatives of bilateral/multilateral effort, 5 initiatives of UN System effort during SP period

	2. UN coordination and reform

	2.1 UNIFEM has an unambiguous role as a key driver of gender equality in the mechanisms and context of UN reform
	2.1.1. Existence of guidance from the UNDP Administrator to UNCTs and UNDG organizations clarifying UNIFEM roles

2.1.2 Number of pacts to cooperate on gender equality and women’s empowerment programming between UNIFEM sub-regional offices and Resident Coordinators in the sub-region

2.1.3 Number of UN regional centres in which UNIFEM plays an adequate coordination and quality/technical assurance role on gender equality (e.g., in Johannesburg, Panama and other sites)
	2.1.1 Guidance to UNRC, UNCTs, UNDG organizations, and UNIFEM staff clarifying UNIFEM roles
	Issuance of timely and targeted guidance

	2.2 Tools, policies and knowledge generated by UNIFEM and inter-agency coordination mechanisms that UNIFEM participates in enable UNCTs to provide coherent and holistic support to countries to advance gender equality
	2.2.1 Extent of use and feedback on performance indicators for UNCTs

2.2.2 Existence of replicable models of UNCT holistic support to gender equality generated by the Action Learning process

2.2.3 Extent to which gender equality and women’s human rights results and indicators are included in CCA/UNDAFs

2.2.4 Extent of use and feedback on tools

that UNIFEM supports to stimulate stronger action on gender equality in post-conflict reconstruction

2.2.5 Assessments of performance of One UN pilots on support to gender equality

2.2.6 Innovation Institute on Gender Equality launched as UN systemwide initiative
	2.2.1 Joint programmes providing UNCT holistic support to gender equality

2.2.2 CCAs/UNDAFs that strongly reflect gender equality and women’s human rights

2.2.3 Assessments of performance of the Delivering as One pilots on advancing gender equality

2.2.4 Lessons available for holistic learning on Gender Equality by UNCT
	10% increase annually

10% increase annually

At least 3 assessments

Documentation available by 2011

	2.3 Strengthened partnerships with UN coordination mechanisms
	2.3.1 Number, quality, and evaluation of MOUs and executing agency agreements with other UN organizations
	2.3.1 Agreements to cooperate on gender equality and women’s empowerment between UNIFEM and other UN organizations and with Resident Coordinators
2.3.2 Extent of follow-up to recommendations/decisions of legislative/governing bodies (Consultative Committee, Executive Board, General Assembly)

 2.3.3 Mid-term reviews assessing the effectiveness of selected global, regional and national joint programming arrangements with positive results
	At least 10 pacts by 2011

100% by the end of the strategic plan
One review annually

	2.4 Joint programming and programmes with other UN organizations demonstrate how partnerships can enhance effectiveness of support and advocacy strategies
	2.4.1 Results of mid-term reviews of the effectiveness of selected global, regional and national joint programming arrangements

2.4.2 Number of partnerships with other UN organizations (OHCHR, DAW, UNICEF, UNFPA, etc.) to support enhanced national capacity in translating normative agreements into operational programmes

	2.4 eliminated - No indicators – results collapsed into 2.4, below.
	

	2.4 UNIFEM is able to provide coordination support on behalf of the UN that increases commitment and total resources for gender equality (replaces 2.4, above)
	2.5.1 Annual increase in resources mobilized for coordination mechanisms that UNIFEM leads on behalf of the UN at global, regional and national levels

2.5.2 Increase in resources provided by UNCT organizations to support grantees of the UN Trust Fund to End Violence against Women
	2.4.1 UN or other gender coordination mechanisms led or co-led by UNIFEM

2.4.2 Annual amount of resources leveraged from UN partners in support of gender equality through coordination efforts
	UNIFEM able to respond to 80% of requests for leadership / co-leadership of gender coordination mechainsms
10% increase every year

	3. Accountability, risk and oversight

	3.1 Culture and capacity for achieving and reporting on results and high rates of delivery embedded in UNIFEM practices
	3.1.1 Percentage of reviewed national, regional and global programmes that meet quality assurance standards

3.1.2. Number of Strategic Plan management results that make significant progress toward targets

3.1.3 Adequacy of UNIFEM progress tracking and monitoring processes (including computerized systems) to track cumulative results over time

3.1.4 Minimal carry over of country, regional and global programme resources from year to year
	3.1.1 Evidence of strengthened internal capacity for planning and institutional development

3.1.2 Reviewed national/regional/global programmes/projects that meet quality assurance standards

3.1.3 Evidence of rigor and quality of PAC processes

3.1.4 UNIFEM tracking and monitoring processes (including computerized systems) to track cumulative results over time in place

3.1.5 System in place to monitor and address the level of disbursement and take appropriate action to avoid carry over
	By the end of the SP:

-all professional and operations staff (HQ and field) trained;

-all UNIFEM offices (sub regional, country programme and regional) have in place professional staff with capacity in results based management and strategic planning
80% of reviewed programmes and projects meet quality assurance standards by the end of the SP

80% of PAC minutes meet quality standards by the end of the SP

System will be in place in 2009.

System in place by 2009

	3.2 A risk management strategy is implemented and mainstreamed into the UNIFEM systems and values
	3.2.1 Risk management policy, guidelines, tools and instruments developed and rolled out

3.2.1 Risk management included in UNIFEM staff orientation and training programmes
	3.2.1 Risk management policy, guidelines, tools and instruments developed and rolled out

3.2.2 Risk management included in UNIFEM staff orientation and training programmes

3.2.3 Evidence that UNIFEM regularly monitors the extent of coverage of staff safety and security services by UNDP
	Systems and policies in place by 2009

Included by 2009

Monitoring system in place by 2009

	3.3 Policy, oversight and monitoring capacities strengthen, including to support delegated authority
	3.3.1 Audit results demonstrate adequate monitoring in the context of delegated authority

	3.3.1 Sub-regional office audits being carried out to provide evidence of adequate monitoring in the context of delegated authority
	At least 2 SROs audits undertaken annually

	4. Administrative, human and financial capacity

	4.1 UNIFEM structure and presence enable it to respond to demands for gender equality support at country, regional and global levels and in the context of UN reform
	4.1.1 Proportion of requests from Member States, UN organizations and other partners to which UNIFEM is able to respond

4.1.2 Number of conflict/post conflict countries where UNIFEM is part of the UN system-wide response

4.1.3 Feedback from UNCT members on extent to which UNIFEM supported enhanced capacity on gender equality in the One UN pilots
	4.1.1 Delivering as One pilot countries that provide positive feedback on UNIFEM’s support to UNCT members‘ capacity on gender equality

4.1.2 Conflict/post-conflict countries where UNIFEM is part of the UN System-wide response
	At least 4 out of 8

At least 50% of such countries by the end of the SP

	4.2 Atlas and other management, financial and human resources systems improve to support linking of results with finance flows
	4.2.1 Atlas Wave II upgrade in place and application of IPSAS

4.2.2 Number of UNIFEM projects that link financial information with programme results

4.2.3 Reduction in time required to approve programmes and process payments
	4.2.1 Atlas Wave II upgrade in place and application of IPSAS

4.2.2 UNIFEM projects that link financial information with programme results

4.2.3 Average turnover time for completing procurement requests (from a sample of procurement requests)

4.2.4 Staff certified in procurement

4.2.5 Evidence of local Acquisition and Management Review Committee being set up

4.2.6 Evidence of HQ procurement and help desk advisory and support unit being functional
	Atlas upgrade in alignment with UNDP

Budgets and results linked in all current UNIFEM projects by 2011

Steady reduction every year : to reach by 2 weeks from time of request to approval in ATLAS by 2011
30% increase every year

Set up in all SROs by 2011

In place by 2009

	4.3 Adequate and competent staff are consistently available to meet the demands of the programme
	4.3.1 Reduction in time required to identify, recruit and place staff

	4.3.1 Consistent application of competitive processes for staff recruitment

4.3.2 Time required to identify, recruit and place staff

4.3.3 Time that established posts remain vacant

4.3.4 Staff that complete their approved learning plans
	100% application of competitive process to all recruitment throughout SP

Maximum of 4 months by end of 2008

No established vacant post for more than 6 months

All staff by 2011

	4.4 Improved stewardship of resources under UNIFEM management
	4.4.1 Percentage of programme expenditure from core and other resources versus available resources by the end of the fourth quarter against a benchmark of 80 percent

4.4.2 Distribution of resources amongst global, regional and country programmes conform with Strategic Plan Integrated Resources Framework
	 4.4.1 Programme expenditure from core and other resources versus available resources by the end of the fourth quarter

4.4.2 Conformity of distribution of resources among global, regional and country programmes with Strategic Plan Integrated Resources Framework

4.4.3 Trends in changes of ratio of biennial support budget to resources used

4.4.4 Turnaround time for annual financial reports and statements

4.4.5 Donor financial and narrative reports that are submitted by the agreed upon date

4.4.6 Monitoring and utilization of biennial support budget using results based budgeting
	Minimum 80% delivery

Resource allocation follows CC approved distribution among regions and themes. Resource allocation is aligned with objectives of SP

Decreasing ratio down to 16.5 per cent in the 2008-2009 biennial.

Closure by end March of each fiscal year

100% of reports on time every year

Resource allocation is aligned with and tracked according to results in the strategic plan, 2008-2011

	4.5 UNIFEM resource base will enlarge and diversify to meet the demand for UNIFEM catalytic and technical support and strategic grant-making
	4.5.1 Doubling of resources

4.5.2 Increased number of Member States contribute to UNIFEM core resources

4.5.3 Increased partnerships and funds with non-traditional donors (individuals, private foundations and private sector)
	4.5.1 Total amount of available UNIFEM resources

4.5.2 Member states that contribute to UNIFEM core resources

4.5.3 Resources generated through partnerships with and funds from non-traditional donors (individuals, private foundations and private institutions)
	Doubling of Resources by 2011

Reaches 100 members by 2011

Reaches 15% of core funds by 2011

� Adequacy will be measured by establishing criteria for legislation in the sectors identified

� Informal systems include those based on ethnicity, faith or local customs

� The mechanisms and systems that promote women human rights while varying from country to country would include some of the following: involvement of women’s NGOs/interlocutors in the justice systems with the right to intercede on behalf of women, involvement of paralegals trained in gender issues, systems that track the protection of women’s human rights, provisions for in-camera testimony from women survivors of VAW, etc.

� Criteria to be established and tracked would include approved budgets, status as independent ministry or department or office and whether headed by cabinet ministers

� UNIFEM will track this by identifying a specific number of such institutions in a set number of countries and track change throughout its SP. Institutions will be those that UNIFEM is supporting through targeted programming, including Ministries of Finance and Planning, other sectoral ministries, electoral commissions, Parliaments, etc.

� The precise types of data will depend on the type of institution. On the issue of ending violence against women, for instance, UNIFEM would support law enforcement and ministries of justice to make available data on such indicators as the percentage of SGBV cases filed that are prosecuted, percentage of SGBV prosecuted cases that generate rulings that protect women’s human rights, etc.

� The model for this has been developed in the Andean sub-region and is being pursued in other sub-regions

