Gender Transformative Change

Exploring its dimensions Evaluation of ESCWA's Centre for Women

Economic and Social Commission for Western Asia

UNITED NATIONS

About ESCWA

ESCWA is the Regional Commission of the UN Secretariat for the Arab world

Goal: to **influence policies** at regional level to foster sustainable development

It supports governments and other actors in the region through:

- Research and analysis for policy advice
- Advisory services
- Coordinating positions of government officials

Type of work: normative

ESCWA Centre for Women (ECW)

Mandate

Promote the rights of women in the Arab region in line with international conventions and conferences

Overarching goal

Achieve gender equality and eliminate all forms of discrimination against women

How can this ambitious goal be reached using a gender transformative change approach?

How can it be evaluated?

What is transformative change?

Broad concept

Called for by 2030 Agenda

Little specific literature **Key aspects**

profound, holistic, multidisciplinary, multilevel, long-term, non-linear, emergent, inclusive, multi-actor, relational, shifting paradigm

Contextualization: SDGs and Arab Region

Taking into account the recommendations for the **Thematic Review of SDG 5** in this year's **HLFP** and the **regional context**, ESCWA has

defined its **level of action:** Address structural barriers to gender equality (Governments).

developed an initial:

- working definition for gender transformative change
- region specific approach with three key dimensions

Definition

Gender Transformative Change

A deep structural change achieved by

addressing the root causes of gender inequality,

adapting to the context, and

collaborating with a wide network of **partners** who agree on a common overarching agenda and focused interventions.

Three Key Dimensions

First dimension

Root causes Focus on the **binding constrains** at the structural level hindering the promotion of women's rights

Conduct a **thorough analysis** of the underlying structures, policies and norms

Ask for the **why** through participatory processes including different actors

Integrate the voice of the marginalized

Second dimension

Revise assumptions and accept:

- Little political will to promote women's rights
- Ongoing conflicts and forced migration
- Weak participatory mechanisms in political structures
- Possibility of **backlashes** for women's rights
 - Can't be considered as risks as they are fundamental elements of the context.
 - Need to revise rationale of interventions

Third dimension

Reach out to **key actors** working on same or interlinked issues at different levels

Develop a common broad strategic vision

Agree on **focused interventions** leading in a cumulative way to this vision

Clarify the **role** of each actor in working towards this vision

Look for complementarities

Example Looking back at a past evaluation

How could the three dimensions be applied to the past evaluation of the ESCWA Centre for Women?

Evaluation ESCWA Centre for Women		
Focus	knowledge production, engagement and strategy	
Criteria	relevance, effectiveness and impact	
Timeframe	3,5 years (2012- mid 2015)	
Model	Theory of change	

Applying key dimensions Adapt Timeframe & Questions

Cover a longer **time** frame (minimum 5-10 years)

Adapt the **lead questions** to focus on dimensions

How were the **root causes** identified and addressed? Was the voice of the **marginalized** integrated?

How were the **contextual challenges** integrated in the intervention?

Partnerships

How were the **partnerships** identified? Was a common **broad strategic vision** developed?

New findings & recommendations: change to programme

Applying key dimensions **Revise Assumptions**

Assumptions of Programme	Situation in Region	Revised Assumptions for Evaluation
Political will to	Little commitment,	Questionable political will
promote women's	Reservations to CEDAW	to promote women's
rights		rights
Political situation does	# countries in conflict has	Conflict and forced
not deteriorate	increased	migration
Political changes do	Activity of CSO & women's	Acquired gains can be
not reverse acquired	machineries has gone back	reversed
gains	in some countries	

Revise Theory of Change

Applying key dimensions
Try new methods

Need to embrace complexity to cover three dimensions

Gender transformative change can only be achieved if we transform how we envision and evaluate social change

Introduce new methods?

Thank you

Economic and Social Commission for Western Asia

UNITED NATIONS

