
GENDER EQUALITY
AND FEMALE
EMPOWERMENT
POLICY

USAID POLICY

MARCH 2012

“Achieving our objectives for global

development will demand accelerated

efforts to achieve gender equality and

women’s empowerment. Otherwise,

peace and prosperity will have their

own glass ceiling.”

Hillary Clinton
JANUARY 2012

USAID
GENDER EQUALITY AND
FEMALE EMPOWERMENT
POLICY

MARCH 2012
WASHINGTON, DC

i

Photo credits: Cover (clockwise from top left):West Bank and Gaza Mission:Technical,Vocational and Education Training
Program/USAID;The Hunger Project; Unilever Tea Tanzania, Limited (UTTL); page 5,The Hunger Project; page 18,West
Bank and Gaza Mission:Technical,Vocational and Education Training Program/USAID; page 20, Karen Homer/AWARD.

ii

USAID Policy on Gender Equality and Female Empowerment Table of Contents

TABLE OF CONTENTS

Message from the Administrator . iv

Executive Summary . 1

1. Introduction . 3

2. A Global Snapshot of Gender Equality and Female Empowerment in 2012 6

3. USAID’sVision and Goal . 10

4. Outcomes . 10

5. Operational Principles of the Gender Equality and Female Empowerment Policy 11

6. Organizational Roles and Responsibilities . 15

7. Agency Requirements . 19

iii

USAID Policy on Gender Equality and Female Empowerment Message from the Administrator

MESSAGE FROM THE
ADMINISTRATOR

I am pleased to share with you our newly updated policy on

Gender Equality and Female Empowerment. Designed to

enhance women’s empowerment and reduce gender gaps, the

policy affirms the critical role women play in accelerating

progress in development and advancing global prosperity and

security. As Secretary Clinton has said,“Gender equality is both

the right thing to do and the smart thing to do.”

The policy comes at a critical time as global efforts to reduce

gender gaps have met only partial success. Across every devel-

opment priority worldwide—from education to economic

inclusion—gender inequality remains a significant challenge.

Building on the Agency’s decades of experience, the new policy

provides guidance on pursuing more effective, evidence-based

investments in gender equality and female empowerment and

incorporating these efforts into our core development pro-

gramming. Ultimately, this integration is critical to achieving

better results in development.

Under this policy, we place a strong emphasis on building high-

impact partnerships, harnessing the power of innovation and

conducting rigorous program evaluation to deliver meaningful

results. We will remain focused on protecting women and men

from violence and abuse, as well as increasing the participation

of women at all levels of decision-making, especially during

peace processes and post-conflict reconstruction. Finally, we

must ensure that the composition of our own Agency reflects

our principles, creating a work environment that empowers

and rewards women and men fully and equitably.

Already, we have established a solid foundation to accelerate

progress. We have strengthened requirements to ensure that

every strategy and project is shaped by a gender analysis and

establishes common indicators for judging our success. Driving

this agenda forward, USAID’s Senior Coordinator for Gender

Equality and Women’s Empowerment is working closely with

the Senior Gender Advisor in the Bureau for Policy, Planning

and Learning, the re-invigorated Office of Gender Equality and

Women’s Empowerment, and gender advisors in Washington

and field missions.

We know that long-term, sustainable development will only be

possible when women and men enjoy equal opportunity to

rise to their potential. But today, women and girls continue to

face disadvantages in every sector in which we work, and—in

other cases—boys are falling behind. With this policy, we can

ensure our values and commitments are reflected in durable,

meaningful results for all. I look forward to working with all of

you to ensure an enduring and substantial commitment to gen-

der equality and female empowerment.

Rajiv Shah
March 2012

iv

USAID Policy on Gender Equality and Female Empowerment Executive Summary

EXECUTIVE SUMMARY

Gender equality and female empowerment are core devel-

opment objectives, fundamental for the realization of human

rights and key to effective and sustainable development out-

comes. No society can develop successfully without

providing equitable opportunities, resources, and life

prospects for males and females so that they can shape their

own lives and contribute to their families and communities.

Although many gender gaps have narrowed over the past

two decades, substantial inequalities remain across all sectors

in which USAID works, particularly in low-income and con-

flict-affected countries and among disadvantaged groups.

USAID has a long history of supporting programming to

increase gender equality. Over the past two years alone,

changes to the Automated Directives System (ADS), revised

technical competencies required for Foreign Service back-

stops, new definitions of gender issues for budget attribution,

new senior positions devoted exclusively to gender equality

and female empowerment, and new common indicators to

measure progress in this arena have strengthened the

Agency’s ability to address key gender issues and track our

progress in doing so. Still, an updated Agency policy on gen-

der equality and female empowerment is needed to reflect

fundamental changes in the world and the evidence that has

accumulated since the 1982 Policy Paper on Women in

Development was issued. This new policy on Gender Equal-

ity and Female Empowerment builds on the Agency’s

progress to date.

The goal of this policy is to improve the lives of citizens

around the world by advancing equality between females

and males, and empowering women and girls to participate

fully in and benefit from the development of their societies. It

will be addressed through integration of gender equality and

female empowerment throughout the Agency’s Program

Cycle and related processes: in strategic planning, project

design and implementation, and monitoring and evaluation.

This integrated approach positions the Agency to address

gender gaps and the constraints that hold women back.

Under this policy, USAID investments are aimed at three

overarching outcomes. In strategic planning at the country or

project level, these outcomes will be adapted and translated

into specific results with associated targets and indicators.

These outcomes, which are especially important for people

who are marginalized or excluded due to ethnicity, gender

identity, sexual orientation, lack of income, disability or other

factors, reflect the gamut of activities that USAID undertakes

across multiple sectors and fields:

■ Reduce gender disparities in access to, control over and

benefit from resources, wealth, opportunities and serv-

ices - economic, social, political, and cultural;

■ Reduce gender-based violence and mitigate its harmful

effects on individuals and communities; and

■ Increase capability of women and girls to realize their

rights, determine their life outcomes, and influence

decision-making in households, communities, and soci-

eties.

Seven guiding principles underpin this policy, reflecting key

features of the USAID Policy Framework 2011-2015 and the

parameters of the USAID Forward reform agenda:

■ Integrate gender equality and female empower-

ment into USAID’s work: This policy will be

implemented by integrating approaches and actions to

advance gender equality and female empowerment

throughout the Agency’s Program Cycle. USAID will

also make strategic investments to promote gender

equality and female empowerment.

1

http://www.usaid.gov/policy/USAID_PolicyFramework.PDF

Executive Summary USAID Policy on Gender Equality and Female Empowerment

■ Pursue an inclusive approach to foster equality:

This policy is inclusive of all women and men, girls and

boys, regardless of age, sexual orientation, gender iden-

tity, disability status, religion, ethnicity, socioeconomic

status, geographic area, migratory status, forced dis-

placement or HIV/AIDS status.

■ Build partnerships across a wide range of stake-

holders: USAID will partner with host governments,

civil society, the private sector and other donors to

ensure that our efforts are coordinated and non-

duplicative, build on the skills and initiatives of local

actors, and reflect country priorities.

■ Harness science, technology, and innovation to

reduce gender gaps and empower women and

girls: USAID investments should make bold and

imaginative use of new technologies to change dis-

criminatory social norms and stereotypes, and

empower women and girls to wield greater influence

in society.

■ Address the unique challenges in crisis and con-

flict-affected environments: USAID’s work in

conflict-affected and fragile states should promote

women’s participation in all efforts to prevent, resolve

and rebuild following conflict; prevent and respond to

sexual and gender based violence; and ensure that

relief and recovery efforts address the different needs

and priorities of women and men.

■ Serve as a thought-leader and a learning

community: The Agency will measure performance

in closing key gender gaps and empowering women

and girls, learn from successes and failures and dissemi-

nate best practices on gender integration throughout

the Agency.

■ Hold ourselves accountable: Gender equality and

female empowerment is a shared Agency responsibil-

ity and depends on the contribution and collective

commitment of all staff, with particular emphasis on

senior managers and Mission Directors.

This policy applies to all bureaus and missions and covers

policy and programmatic operations in Washington and the

field. The policy includes detailed descriptions of organiza-

tional roles and responsibilities to institutionalize the policy in

missions, regional bureaus, pillar bureaus, the Office of Gen-

der Equality and Women’s Empowerment, the Office of

Acquisition and Assistance, the Office of Human Resources,

the Bureau for Policy, Planning and Learning, and the Office

of the Administrator. The release of the policy will be fol-

lowed by Frequently Asked Questions and Implementation

Guidance, including a timetable for phasing in the require-

ments over the next two years. Implementation of the

policy will be evaluated in 2015.

Realization of this policy by all Agency staff and in all of the

countries in which we work will help to bring to fruition

USAID’s development vision of a world in which women and

men, girls and boys enjoy economic, social, cultural, civil, and

political rights and are equally empowered to secure better

lives for themselves, their families, and their communities.

2

USAID Policy on Gender Equality and Female Empowerment Introduction

1 INTRODUCTION

Gender equality and female empowerment are now

universally recognized as core development objectives,

fundamental for the realization of human rights, and key

to effective and sustainable development outcomes.1

No society can develop sustainably without increasing and

transforming the distribution of opportunities, resources, and

choices for males and females so that they have equal power

to shape their own lives and contribute to their communi-

ties. A growing body of research demonstrates that

societies with greater gender equality experience faster eco-

nomic growth, and benefit from greater agricultural

productivity and improved food security. Empowering

women to participate in and lead public and private institu-

tions makes these institutions more representative and

effective. Increasing girls’ and women’s education and access

to resources improves the health and education of the next

generation. Women also play critical roles as effective peace

advocates, community leaders, and champions of civil and

human rights.

The 2010 Quadrennial Diplomacy and Development

Review (QDDR), prepared jointly by the State Department

and USAID, placed women at the center of U.S. diplomacy

and development — not simply as beneficiaries, but also as

agents of peace, reconciliation, development, growth, and sta-

bility. The first operational principle in the USAID Policy

Framework 2011-2015 is “Promote Gender Equality and

Female Empowerment.” This policy on Gender Equality and

BOX 1:
DEFINITIONS

Gender equality2 concerns women and men, and it

involves working with men and boys, women and girls

to bring about changes in attitudes, behaviors, roles and

responsibilities at home, in the workplace, and in the

community. Genuine equality means more than parity

in numbers or laws on the books; it means expanding

freedoms and improving overall quality of life so that

equality is achieved without sacrificing gains for males or

females.

Female empowerment3 is achieved when women

and girls acquire the power to act freely, exercise their

rights, and fulfill their potential as full and equal members

of society. While empowerment often comes from

within, and individuals empower themselves, cultures,

societies, and institutions create conditions that facilitate

or undermine the possibilities for empowerment.

Gender integration involves identifying, and then

addressing, gender inequalities during strategy and proj-

ect design, implementation, and monitoring and

evaluation. Since the roles and power relations

between men and women affect how an activity is

implemented, it is essential that project managers

address these issues on an ongoing basis.

1These commitments have been codified in the Beijing Platform for Action signed in 1995 at the Fourth World Conference on Women in Beijing, China, the Millennium Development Goals adopted by 189
governments in 2000, UN Security Council Resolution 1325 on Women, Peace, and Security (as well as subsequent related resolutions 1820, 1888, 1889, and 1960) and embodied in the Universal Declaration
of Human Rights, among myriad other international treaties and declarations.
2Sex is the classification of people as male or female. At birth, infants are assigned a sex based on a combination of bodily characteristics including: chromosomes, hormones, internal reproductive organs and gen-
italia. Gender is the socially-defined set of roles, rights, responsibilities, entitlements, and obligations of females and males in societies.The social definitions of what it means to be female or male vary among cultures
and change over time. Gender Identity is an individual’s internal, personal sense of being male or female. For transgender people, their birth-assigned sex and their own internal sense of gender identity do not match.
3 This policy deliberately uses the term “female” empowerment, as opposed to women’s empowerment, to capture girls and adolescents.This differs from the organizational titles of USAID’s Office of Gender
Equality and Women’s Empowerment, some Position Descriptions and usage in other USAID program and budget documents.

3

Introduction USAID Policy on Gender Equality and Female Empowerment

Female Empowerment seeks to codify and operationalize

these principles across USAID policies and practices.

USAID’s Experience Addressing Gender
Equality and Female Empowerment

While USAID has a long history of addressing women’s

issues in development, accomplishments have been mixed

and the intensity of the focus on gender issues has varied

over time. In 1974, soon after passage of the 1973 Percy

Amendment to the Foreign Assistance Act, USAID estab-

lished the Women in Development (WID) Office to assist

USAID missions and regional bureaus in integrating women

into their various development projects.4 A “Women in

Development” Policy Paper was issued in 1982. It was sup-

plemented in 1996 by a Gender Plan of Action (GPA) that

included requirements for gender integration in policy, per-

sonnel, procurement, performance monitoring, and

evaluation. An evaluation of the Plan in 2000 by the Advi-

sory Committee onVoluntary Foreign Assistance (ACVFA)

found a number of obstacles to effective institutionalization

of the GPA, including large budget cuts coupled with

expanding budget earmarks, disruptions caused by reorgani-

zation of U.S. foreign assistance agencies, low levels of

consultation and communication about the Plan with Agency

staff, and concern over proliferation of Agency priorities,

among others.

Although few analyses have been carried out that allow for

precise quantification of progress, one such analysis5 revealed

modest increases in the extent to which gender issues were

integrated into country strategies over the period 1996-

2005 and into procurement solicitations from May 2006 to

February 2007. A second analysis of procurements6 docu-

mented an improvement in the percentage of solicitations

issued in 2010 that were scored as “moderate” to “thor-

ough” on gender integration, as compared to 2006/7, and a

decrease in the percentage of solicitations over the same

time period that received the lowest possible score

(“minimal”).

Recently, greater progress has been made in integrating gen-

der issues into Agency strategies, programs and procedures.

In 2009, USAID revised its Automated Directives System

(ADS), which contains Agency policy directives and manda-

tory procedures, to establish a more comprehensive

approach to gender integration. Gender analysis is one of

only two mandatory analysis requirements that are to be

integrated in strategic planning, project design and approval,

procurement processes, and measurement and evaluation. In

2011, the Agency reviewed and revised the technical compe-

tencies for different Foreign Service backstops to ensure that

they reflect the knowledge, skills, and abilities that will be

needed by technical officers to effectively address gender

issues in their work. The Agency also introduced new defini-

tions of gender issues for budget attributions in Operational

Plans, along with a set of common indicators designed to

BOX 2:
FOSTERING

WOMEN’S LEADERSHIP

In 2011, USAID significantly expanded efforts to sup-

port women’s leadership in several fields. Anticipating

release of the U.S. National Action Plan on Women,

Peace and Security, USAID provided financial support

to meet the training, transportation, and security

needs of female negotiators, and allocated funds to

support the inclusion of women in high level decision-

making processes, including formal peace negotiations,

donor conferences, and transitional political

processes. Complementary programs were created to

cultivate women leaders in business, academia, and

research; strengthen the skills of female legislators and

legislative branch staff; foster women’s leadership

within social protection; and elevate women’s leader-

ship in the small- and medium-sized enterprise sector.

4The Percy Amendment, which is still in effect, requires U.S. bilateral assistance programs to enhance the integration of women into the national economies of developing countries, and instructs the
State Department to consider progress on women’s issues when making decisions about funding international organizations.
5DevTech, Measuring Gender Integration in USAID Planning and Procurement,” July 2007 (unpublished).
6DevTech, Measuring Gender Integration in USAID Solicitation Documents Issued in 2010, February 2011(unpublished).

4

http://www.whitehouse.gov/sites/default/files/email-files/US_National_Action_Plan_on_Women_Peace_and_Security.pdf
http://www.whitehouse.gov/sites/default/files/email-files/US_National_Action_Plan_on_Women_Peace_and_Security.pdf

USAID Policy on Gender Equality and Female Empowerment Introduction

assess progress toward increasing gender equality and female

empowerment (see Box 6). The Office of the Administrator

and the Bureau for Policy, Planning and Learning (PPL) cre-

ated two senior positions devoted exclusively to gender

equality and female empowerment; the Office of Gender

Equality and Women’s Empowerment was renamed and

upgraded; and the Bureau of Democracy, Conflict, and

Humanitarian Assistance (DCHA) created a Center of Excel-

lence on Democracy, Human Rights, and Governance with a

particular focus on gender equality and women’s rights.

Finally, missions and offices began to scale up programs that

work - expand coverage and access to medical and psycho-

social care, legal assistance, and income generating activities

for gender-based violence (GBV) survivors in the Demo-

cratic Republic of the Congo, and extend Safe Schools, an

innovative program to reduce school-related gender-based

violence, to the Dominican Republic, Senegal, Yemen, and

Tajikistan, among others.

For these efforts to be accelerated and sustained, USAID

needs a coherent, relevant, and up-to-date Agency policy on

gender equality and female empowerment. The world has

changed considerably since 1982, and the literature and field

experience related to closing gender gaps has substantially

expanded. This new policy on Gender Equality and Female

Empowerment builds on this evidence base and the best

practices of USAID and other donors, and provides an over-

arching framework for gender integration throughout all

aspects of our work.

5

2 A GLOBAL SNAPSHOT OF
GENDER EQUALITY AND
FEMALE EMPOWERMENT IN 2012

A large body of evidence has established that gender inequality

has costs for individuals and societies and these costs can multiply

across generations.7 For instance, women’s economic depend-

ency on men reduces their ability to exercise safer sex options to

protect themselves against unwanted pregnancies and HIV infec-

tion.8 When women cannot participate in the labor force, are

prevented by law or practice from entering certain occupations,

or excluded from management positions, GDP growth can suffer

by as much as two percent.9 Conversely, gender equality not

only benefits individual males and females but whole sectors and

societies. For instance, the Food and Agriculture Organization of

the United Nations (FAO) estimates that if women had the

same access to productive resources as men, they could increase

yields on their farms by 20 to 30 percent, which in turn could

raise total agricultural output in developing countries by 2.5 to 4

percent and reduce the number of hungry people in the world

by 12 to 17 percent, up to 150 million people.10

Great strides have been made to reduce gender gaps and

improve the status of women and girls over the past three

decades. Yet, significant gender gaps remain across sectors in all

countries around the world; they are often greater among the

poor. Historically, gender inequalities have disadvantaged

females, and while that remains the case in many domains, gen-

der norms and policies also negatively affect boys and men in

specific regions and sectors.

Education
Gender gaps in primary education have closed in the vast

majority of developing countries since 2000. Progress has been

particularly notable at the primary school level in the Arab

States, South and West Asia and sub-Saharan Africa – the

regions with the largest gender gaps in 2000. Still, in 2012, South

Asia and West Africa continue to have large gender gaps that

disfavor girls in primary education. In Afghanistan, Chad, and the

Central African Republic, for instance, fewer than 70 girls per

100 boys are enrolled in primary school. On the other hand,

boys are less likely to complete primary education than girls in

24 countries, including Lesotho, Nicaragua, Suriname, Namibia,

Bangladesh, and Bhutan.

Progress is less evident at the secondary level: gender parity has

not improved in sub-Saharan Africa or in the Arab States. In

contrast, in many countries in Latin America and the Caribbean

and Europe and Eurasia, girls have had higher attendance at sec-

ondary schools than boys since the mid-1980s. In countries in

other regions, such as sub-Saharan Africa and South Asia, girls

are often more likely to drop out of secondary school even

when they have completed primary education.11

Progress in school entry has not been accompanied by changes

in other domains. Fields of study, for instance, still tend to be

segregated by sex, with more males choosing or being encour-

aged to pursue higher status and better paid careers in science,

technology, and engineering while females predominate in the

lower paying education, health care and social service profes-

sions.

Mortality and Reproductive Health

Over the past 30 years, huge strides have been made, particu-

larly in life expectancy, fertility, and mortality. However, gender

inequality continues to have a negative impact on a range of

7TheWorld Bank, World Development Report 2012: Gender Equality and Development, (Washington,DC: TheWorld Bank, 2011); online at http://siteresources.worldbank.org/INTWDR2012/Resources/7778105-
1299699968583/7786210-1315936222006/Complete-Report.pdf.
8EllenWeiss,DanielWhelan, and Geeta Rao Gupta,“Gender, Sexuality and HIV:Making a Difference in the Lives ofYoungWomen in Developing Countries.” Sexual and RelationshipTherapy 15(3) (2000): 233-245.
9TheWorld Bank. op cit.
10Hafez Ghanem, The State of Food and Agriculture 2010-11: Women in Agriculture: Closing the Gender Gap for Development. (Rome:The Food and Agricultural Organization, 2011).
11UNESCO, EFA Global Monitoring Report 2011: The Hidden Crisis: Armed Conflict and Education. (Paris: UNESCO, 2011).

6

A Global Snapshot of Gender Equality and Female Empowerment in 2012 USAID Policy on Gender Equality and Female Empowerment

health issues. Gender-related power imbalances contribute to

excess female mortality across the life cycle: at birth, during

infancy and early childhood, and throughout the reproductive

years. Harmful gender norms affect men and boys by encourag-

ing risk-taking and by limiting their health-seeking behavior. In

Russia, Ukraine, and other countries in Eurasia, the life

expectancy of men has been dramatically reduced by substance

abuse and other risky behaviors.

Although the reproductive health of women and girls has

improved over the past few decades, more than 127 million

women in sub-Saharan Africa and South Central Asia in 2010

still have an unmet need for modern contraceptives (215 million

across all developing countries). Taking into account projected

population growth, this number will increase to 176 million in

the next two decades if concerns about the availability of con-

traceptive methods are not addressed.12 Adolescent fertility

rates also remain high; young women have higher unmet need

for contraception and higher chances than older women of suf-

fering from complications at birth. Maternal mortality is

especially high in sub-Saharan Africa and parts of Asia, owing

mainly to a failure to provide adequate family planning and

maternity care to childbearing women. Maternal deaths in

developing countries could be reduced by 70 percent, and

newborn deaths cut nearly in half, if the world doubled its

investment in family planning and maternal and newborn

health care.13

Women are more vulnerable than men to sexually transmitted

infections, particularly HIV/AIDS. Unequal gender norms often

prevent men and women from seeking HIV testing, counseling,

and treatment, as well as disclosing their HIV status. Today,

women and girls make up almost half the infected population

ages 15–49 worldwide; in sub-Saharan Africa the rate is close to

60 percent. The persistence of gender-based violence con-

tributes to women’s increased risk and vulnerability.

Gender-BasedViolence

A range of evidence points to the high global prevalence of gen-

der based violence (GBV) which in the broadest definition is

violence directed at an individual based on his or her biological

sex, gender identity, or perceived adherence to socially defined

norms of masculinity and femininity.14 GBV is a constraint to

individual and societal development and has high human and

economic costs. For instance, women who experience violence

from their partners are less likely to earn a living and less able to

care for their children. Children who witness violence are signifi-

cantly more at risk for health problems, anxiety disorders, poor

school performance and violent behavior. The economic effects

of violence against women include increased absenteeism;

decreased labor market participation; reduced productivity;

lower earnings, investment, and savings; and lower intergenera-

tional productivity.15

Population-based prevalence data for one form of GBV - inti-

mate partner violence - now exists for more than 90 countries,

although there are still some regions, such as the Middle East

and West Africa, where data is relatively limited. The prevalence

of physical or sexual violence experienced by women varies

widely across countries. A ten-country study using Demo-

graphic and Health Survey (DHS) data of ever-married women

reporting spousal/intimate partner violence shows rates ranging

from 48 percent in Zambia, 44 percent in Colombia, and 42

percent in Peru, to 18 percent in Cambodia, 19 percent in India,

and 22 percent in the Dominican Republic.16 Intimate partner

violence cuts across socioeconomic, religious, and ethnic groups

and across geographic areas, but women living in poverty,

women with disabilities, and adolescent girls are especially vul-

nerable.17 At least 2 million girls are at risk of Female Genital

Mutilation (FGM) each year in at least 28 countries, primarily in

sub-Saharan Africa, but also northern Iraq,Malaysia, and Indone-

sia, exposing them to a wide range of health risks from

incontinence to increased risk of childbirth complications and

12United Nations Population Division, World Population Prospects, 2010 Revision, (New York: United Nations Population Division, 2010).
13Susheela Singh et al., Adding it Up:The Costs and Benefits of Investing in Family Planning and Maternal and Newborn Health (NewYork: Guttmacher Institute and UNFPA, 2009).
14Gender-based violence includes physical, sexual, and psychological abuse; threats; coercion; arbitrary deprivation of liberty; and economic deprivation, whether in public or private life.Types of GBV
include female infanticide; harmful traditional practices such as early and forced marriage,“honor” killings, and female genital cutting; child sexual abuse and slavery; trafficking in persons; sexual coer-
cion and abuse; neglect; violence against lesbian, gay, bisexual, and transgender individuals; domestic violence; and elder abuse. It can occur throughout the lifecycle, from the prenatal phase through
childhood and adolescence, the reproductive years, and old age (Claudia Garcia-Moreno et al., “Prevalence of Intimate PartnerViolence: Findings from theWHO Multi-Country Study onWomen’s
Health and Domestic Violence,” The Lancet 368 (2006): 1260–69).
15Andrew Morrison and Maria Beatriz Orlando, The Costs and Impacts of Gender-Based Violence in Developing Countries: Methodological Considerations and New Evidence (Washington, DC:The World
Bank, November 2004).
16Michelle Hindin, Sunita Kishor, and Donna Ansara, Intimate Partner Violence among Couples in 10 DHS Countries: Predictors and Health Outcomes, DHS Analytical Studies18 (Washington, DC: USAID,
December 2008).Accurate statistical data on the prevalence of gender-based violence are difficult to obtain because of underreporting by victims and underrecording by police, which also mean
that existing evidence most likely underestimates prevalence.
17CharlotteWatts and Cathy Zimmerman,“Violence againstWomen: Global Scope and Magnitude,” The Lancet 359 (2002): 1121-37.

7

USAID Policy on Gender Equality and Female Empowerment A Global Snapshot of Gender Equality and Female Empowerment in 2012

newborn deaths.18 While GBV disproportionately affects

women and girls, men and boys also experience sexual violence,

increasingly documented in conflict countries,19 and especially

when their gender identity conflicts with gender norms.

Paid Employment and Asset Ownership
Women’s participation in the paid labor force in developing

countries has grown in the past 30 years as expanding eco-

nomic opportunities and economic necessity have drawn many

female workers into the market. Countries that had low rates

of female participation in 1980 – for instance in Latin America

and the Caribbean and North Africa – saw dramatic increases.

Female participation rates are greater than 50 percent in sub-

Saharan Africa, East Asia and the Pacific, and Latin America and

the Caribbean. The Middle East and North Africa and South

Asia have the lowest female labor force participation rates.

Increased participation has not translated into equal employ-

ment opportunities or equal earnings for men and women.

Women and men tend to work in very different parts of the

economy with little change over time, even in higher income

countries. In almost all countries, women are more likely than

men to engage in low-productivity and labor-intensive activities.

They are also more likely to be in unpaid family employment or

work in the informal wage sector. In agriculture, especially in

Africa, women operate smaller plots of land and farm less remu-

nerative crops. Across all regions, as entrepreneurs, women

tend to own and manage smaller firms (measured by sales,

employment, and assets) and to concentrate in less-profitable

sectors. As a result of these differences, gender gaps in earnings

and productivity persist across sectors and forms of economic

activity, including wage employment and entrepreneurship.20

Although country-level data is limited, women in developing

countries are far less likely than men to own or control key pro-

ductive assets like land and housing. Researchers in 2003 found

that women represented only one-third or less of landowners

in the five Latin American countries they examined.21 In the

Europe and Eurasia region, land privatization schemes after the

fall of communism resulted in many more men than women

being granted titles to land. More recently, the World Bank’s

World Development Report 2012 cites data from 16 countries in

5 developing regions showing that female-headed households

are far less likely to own land. And across all developing regions,

female land holdings are systematically smaller than male land-

holdings, and the mean value of men’s landholdings is

substantially larger than that of women’s, controlling for socio-

economic and other factors.

Demographic Shifts andTime Use
Women’s increased participation in paid employment and public

life has a number of implications for time use and care of

dependents. Around the world, women devote more time

each day to housework and care of children, the elderly, the dis-

abled, and other dependents than their male partners;

differences range from 1 to 3 hours more for housework and 2

to 10 times more time for care of children, the elderly, and the

sick, leaving women and girls with 1 to 4 hours less time each

day than men and boys for market or other productive activi-

ties.22 Even as women have entered the paid labor force, they

remain largely responsible for care and housework. These pat-

terns are accentuated after marriage and childbearing.

In addition, declining mortality rates are likely to exacerbate

these pressures on women. Unlike in developed countries,

where social security, elderly day care, housing for the elderly,

and comprehensive medical care help the elderly live a more

independent lifestyle, similar services do not exist in most devel-

oping countries. This implies that, unless gender norms change

and unpaid work is reduced and redistributed between men

and women, more and more females in the developing world

will be expected to care for aging parents in addition to their

child care and income-earning responsibilities.

Participation, Governance, and Legal Rights
Women’s representation in national legislatures and local gov-

ernments has increased during the past two decades. For

example, women’s share of seats in national legislatures

18The prevalence of FGM varies significantly from country to country, from nearly 98 percent in Somalia to less than one percent in Uganda. New evidence shows prevalence in other countries including
Yemen, Iran, Syria, Oman, and Saudi Arabia. See World Health Organization, Female Genital Mutilation, (Geneva:World Health Organization, February 2010). Online at
www.who.int/mediacentre/factsheets/fs241/en/index.html.
19Kiersten Johnson et al.,“Association of SexualViolence and Human RightsViolations with Physical and Mental Health inTerritories of the Eastern Democratic of the Congo,” JAMA 304(5) (2010).
20In almost all countries, women in manufacturing earn less than men. In agriculture, farms operated by women on average have lower yields than those operated by men, even for men and women in the
same households and for men and women cultivating the same crops. Female entrepreneurs are also less productive than male entrepreneurs because of industry/occupational segregation and lower access
to credit and productive inputs, and not because they are inherently less efficient.
21Carmen Diana Deere and Magdalena León,“The Gender Asset Gap: Land in Latin America,” World Development 31(6) (2003): 925-47.
22World Bank op cit.

8

A Global Snapshot of Gender Equality and Female Empowerment in 2012 USAID Policy on Gender Equality and Female Empowerment

increased from 10 percent to 17 percent worldwide between

1995 and 2009, and all but 1 of the 10 countries without

women’s suffrage in 1980 have since granted women the right

to vote. Still, in 2011, women held only 19.4 percent of the

seats in lower and upper houses of parliaments globally.23 To

redress imbalances, 104 countries currently have provisions to

promote women’s representation in legislatures at the national

or sub-national level; for instance India, Bangladesh, Pakistan and

Nepal reserve 33 percent of legislative seats for women at the

municipal and district levels. Women also remain considerably

underrepresented in other political bodies, holding less than

one-fifth of all cabinet positions worldwide. Furthermore,

despite numeric gains, the quality of women’s participation in

political affairs is often lacking due to a variety of constraints

including lower levels of political experience and access to

mentoring.

Research has found that higher numbers of women in legislative

bodies increases the attention to gender equality in legislation

and budgets.24 Nonetheless, in many countries, key areas of

women’s rights are neither recognized nor protected; for

instance, in parts of sub-Saharan Africa, South Asia, and the Mid-

dle East, women lack independent rights to own land, manage

property, conduct business or even travel without their hus-

band’s consent.24 Although many countries have taken steps to

reform marital and property rights laws, the implementation and

enforcement of new legislation is inconsistent.

In the realm of peace-building, women are severely marginal-

ized. In major peace processes since 1992, women constituted

fewer than 3 percent of mediators and 8 percent of negotia-

tors, numbers that have not markedly improved since the

passage over a decade ago of the landmark UN Security

Council Resolution 1325 recognizing the central role of women

in conflict prevention, peace processes and peacebuilding.

Furthermore, women are a similarly limited share of the partici-

pants in decision-making forums related to transition planning

and post-conflict reconstruction such as donor conferences

convened to allocate resources for post-conflict recovery.

Crisis, Conflict and Natural Disasters
As the nature of crises and conflicts have changed over the past

decades so too have the roles of men and women and the

ways they are affected. Forced displacement exposes refugees

and internally-displaced persons, especially women and girls, to

additional risks and exploitation. Violence against women, espe-

cially rape, sexual assault, abduction, mutilation, forced

prostitution and sexual slavery, is a facet of many recent conflicts

from the Balkans to sub-Saharan Africa, the Middle East and

Central Asia.25

Unfortunately, post-conflict peacebuilding, recovery, and disarma-

ment, demobilization and reintegration (DDR) programs do not

always recognize the complex roles females and males play dur-

ing conflict, as combatants, forced laborers, and sex slaves.

Following conflict, a narrow set of stakeholders usually shapes,

implements and is served by post-conflict recovery programs.

For example, DDR programs often fail to differentiate between

the needs of male and female combatants in their design. They

also tend to underestimate and underserve boys and girls who

were child soldiers. Moreover, critical issues are often over-

looked; for example, of 300 ceasefire accords, power-sharing

arrangements and other peace agreements negotiated since

1989, just 18 of them – only 6 percent – contain even a passing

reference to sexual violence. The growth of women’s participa-

tion in peace processes and post-conflict transitions in countries

ranging from Kosovo to Liberia is helping to ensure that peace

agreements and reconstruction address more comprehensively

the issues that need to be resolved to achieve lasting and just

peace.26

During and following natural disasters, women and girls often

suffer disproportionately due to socially-constructed norms,

breakdowns in law and order, or disrupted livelihoods due to

displacement. For example, up to four times as many females as

males were killed in the 2004 Indian Ocean tsunami due to gen-

der norms, such as women and girls’ traditionally not being

taught how to swim. Following the 2010 Haiti earthquake,

human trafficking of women and girls increased dramatically

while sexual assaults in relief camps posed a significant problem.

23Inter-Parliamentary Union, accessed January 2012, http://www.ipu.org/wmn-e/world.htm. For comparison, women held only 16.8 percent of seats in the U.S. Congress in 2011.
24Raghabendra Chattopadhyay and Esther Duflo,“Women as Policy Makers: Evidence from a Randomized Policy Experiment in India.” Econometrica 72 (5) (2004): 1409–43.
25Donald Steinberg,“Women andWar:An Agenda for Action” in Women andWar: Power and Protection in the 21st Century, ed. Kuehnast et al., (Washington, DC: US Institute for Peace, 2011).
26United States National Action Plan on Women, Peace, and Security, 2011.

9

USAID Policy on Gender Equality and Female Empowerment USAID’s Vision and Goal/Outcomes

3 USAID’SVISIONAND GOAL

USAID’s development vision is a world in which women and

men, girls and boys enjoy economic, social, cultural, civil, and

political rights and are equally empowered to secure better

lives for themselves, their families, and their communities; are

equally able to access quality education and health-care; accu-

mulate and control their own economic assets and resources;

exercise their own voice, and live free from intimidation, harass-

ment, discrimination, and violence. Responsibilities for earning

income and the care of family members are not restricted by

the roles or stereotypes society has defined for males and

females. Women and men, girls and boys treat each other with

4 OUTCOMES
USAID investments are aimed at achieving three overarching

outcomes for all people. These outcomes are especially

important for males and females who are marginalized or

excluded due to ethnicity, gender identity, sexual orientation,

lack of income, disability, or other factors. They reflect the

gamut of activities that USAID can undertake across multiple

sectors and fields to achieve the goal of this policy:

Reduce gender disparities in access to, control over and benefit

from resources, wealth, opportunities, and services – economic,

social, political, and cultural.

Reduce gender-based violence and mitigate its harmful effects

on individuals and communities, so that all people can live

healthy and productive lives.

mutual respect and dignity and participate freely and equally in

economic and political decision-making at the regional, national

and local levels. Women’s and girls’ unique expertise, initiatives,

leadership, and contributions are recognized and supported by

individuals and governments, leading to their economic, social,

and political empowerment.

USAID seeks to improve the lives of citizens around the world

by advancing equality between women and girls and men and

boys, and empowering women and girls to participate fully in

and benefit from the development of their societies.

Increase capability of women and girls to realize their rights,

determine their life outcomes, and influence decision-making in

households, communities, and societies.

These outcomes are deliberately set at a general level.

However, in strategic planning and project design at the

country or sub-national level, they should be adapted into

specific results that have associated targets and indicators for

tracking progress. For instance, in a food security strategy, the

first outcome could be operationalized as “Reduce the gap

between female and male farmers’ access to productive

inputs and services (credit, seeds, new technology, and agri-

cultural extension) by 25 percent.” Indicators like the

Women’s Empowerment in Agriculture Index should be

used to track progress toward this specific result in different

country contexts. Further discussion of these options will be

provided in forthcoming Implementation Guidance.

10

USAID Policy on Gender Equality and Female Empowerment Operational Principles of the Gender Equality and Female Empowerment Policy

5 OPERATIONAL PRINCIPLES OFTHE
GENDER EQUALITY AND FEMALE
EMPOWERMENT POLICY

The following principles underpin USAID’s commitment to

empowerment, protection, and participation of males and

females in their societies.27 They also reflect the principles in

USAID Policy Framework 2011-2015, draw on the reform

agenda identified in USAID Forward, are consistent with key

points made in the QDDR, and were developed in conjunction

with other related USAID policies, specifically the 2012

Counter-Trafficking in Persons Policy and forthcomingYouth in

Development Policy (see Box 3).

Integrate gender equality and female empowerment

into USAID’s work: This policy will be implemented by inte-

grating approaches and actions to advance gender equality and

female empowerment throughout the Program Cycle — in

Agency-level policy and strategy formulation; Country Develop-

ment Cooperation Strategies (CDCS); project design and

implementation; and monitoring, evaluation, and learning.

The identification of specific gender equality and female empow-

erment results to be achieved is based on the findings of gender

analyses, which are mandated by the ADS for country strategies

and projects (see Box 4), and by other relevant analyses that

may be used in the context of strategic planning and program-

ming. Gender equality and empowerment of women and girls

cannot be achieved without considering the socio-cultural con-

text in which males and females live. Working with men and

boys to understand the importance of girls’ education, and

women’s employment and career aspirations, for example, is

fundamental to bringing about sustainable and transformational

social change. At the same time, men and boys are faced with

different challenges and vulnerabilities imposed on them by rigid

definitions of masculinity. Societal expectations narrow male

roles so working with men and boys to reframe broader defini-

tions of masculinity can expand their own range of

BOX 3:
USAID POLICIES ON COUNTER-

TRAFFICKING IN PERSONS AND
YOUTH IN DEVELOPMENT

Trafficking in Persons (TIP) is a crime that involves
either sex or labor exploitation, or both. At its essence,
TIP is about people being bought and sold as property.
Estimates in 2010 of the number of people enslaved in
sex or labor exploitation range from 12 to 27 million.
Trafficking can impede efforts to improve health, to
increase economic growth, to achieve gender equality
and women’s empowerment, and poses a threat to life-
time prospects for youth. USAID’s new Counter-
Trafficking in Persons Policy empowers the Agency to
redouble efforts to remain a thought and action leader
working towards a world in which human beings are
no longer bought and sold.

In 2012,USAID is also adopting a newYouth in Devel-
opment Policy that outlines how USAID can
strategically support, protect, prepare, and engage
young people in achieving development outcomes. The
Youth in Development and Gender Equality and
Female Empowerment policies are closely aligned in
recognizing that gender norms determine the way
households allocate resources to sons and daughters,
through decisions about boys’ or girls’ education, where
they work, and how they spend their time. A large
body of evidence shows that intervening early in key
areas – to raise the age of marriage, provide HIV/AIDS
information and services, and reduce gender-based vio-
lence – can have long-term payoffs for girls, their
households, and broader communities.

27USAID is also “walking the walk” by ensuring that women are recruited for entry into the Civil and Foreign Service, empowered to contribute fully to our development mission, given opportuni-
ties through mentorships, treated fairly in the promotion/evaluation/assignment processes, and challenged to lead our Agency.

11

http://www.usaid.gov/our_work/democracy_and_governance/technical_areas/trafficking/pubs/C-TIP_Policy.pdf

Operational Principles of the Gender Equality and Female Empowerment Policy USAID Policy on Gender Equality and Female Empowerment

BOX 4:
GENDER ANALYSIS

The ADS requires staff to conduct a gender analysis in the design of country strategies and projects, which must in turn

be reflected in associated project appraisal documents, Statements of Work (SOWs)/Program Descriptions and

Requests for Applications (RFAs)/Requests for Proposals (RFPs). Gender analysis is a tool for examining the differences

between the roles that women and men play in communities and societies, the different levels of power they hold, their

differing needs, constraints and opportunities, and the impact of these differences on their lives.

At the strategy and project level, the gender analysis should identify root causes of existing gender inequalities or obsta-

cles to female empowerment in that context so that USAID can proactively address them in the project design and seek

out opportunities to promote women’s leadership and participation. The gender analysis should also identify potential

adverse impacts and/or risks of gender-based exclusion that could result from planned activities, including: (a) Displacing

women from access to resources or assets; (b) Increasing the unpaid work or caregiver burden of females relative to

males; (c) Conditions that restrict the participation of women or men in project activities and benefits based on preg-

nancy, maternity/paternity leave, or marital status; (d) Increasing the risk of gender-based violence, including sexual

exploitation or human trafficking, sexually transmitted diseases, and HIV/AIDS; and (e) Marginalizing or excluding women

in political and governance processes. Because males and females are not homogenous groups, gender analysis should

also to the extent possible disaggregate by income, region, caste, race, ethnicity, disability, and other relevant social charac-

teristics and explicitly recognize the specific needs of young girls and boys, adolescent girls and boys, adult women and

men, and older women and men.

opportunities. All society will benefit when harmful gender

norms are eliminated.

While integrating gender equality and female empowerment into

USAID’s strategic planning and project design processes will

improve sustainable development outcomes, this alone does not

ensure that the Agency is addressing the most critical gender

gaps in particular contexts or directing resources where they are

most needed to empower females. Therefore, Missions may also

develop specific gender equality Development Objectives (DOs)

and all Operating Units (OUs) may invest in stand-alone projects

that are determined to be strategic to the achievement of gen-

der equality and female empowerment. These DOs and related

interventions will depend on the specific country context, but

should be scalable and innovative, and designed to link to

broader sectoral and country programming.

Pursue an inclusive approach to foster equality: This

policy is inclusive of all women and men, girls and boys, regard-

less of age, sexual orientation, gender identity, disability status,

religion, ethnicity, socioeconomic status, geographic area, migra-

tory status, forced displacement, or HIV/AIDS status. In each

country context, USAID will address gender gaps across the

human life cycle, recognizing that the precise nature and impact

of gender inequality changes as people age and assume new

roles in their families and communities. Closing gender gaps in

adolescence is particularly important since gender inequalities in

education, time use, and health can accumulate across the life

cycle if not broken early (see Box 3).28 USAID will also be

aware of the diversity of households and family structures, which

requires particular attention to domestic partners, child-headed

households, single-person households formed by older adults,

and the presence of secondary families formed by single parents

within extended households. This inclusive focus will ensure that

key gender gaps are reduced in ways that benefit all citizens, not

just those who are the most visible, vocal, or who may have the

easiest access to USAID programming.

28World Bank op cit and Ruth Levine et al., Girls Count:A Global Investment and Action Agenda (Washington, DC: Center for Global Development, 2009).

12

USAID Policy on Gender Equality and Female Empowerment Operational Principles of the Gender Equality and Female Empowerment Policy

Build partnerships across a wide range of stakeholders:

USAID will partner with a wide range of key actors to ensure

that our efforts to increase gender equality and female empow-

erment are coordinated and non-duplicative, and reflect country

priorities. This includes host governments; international and host

country civil society; women’s organizations; the donor commu-

nity, foundations; lesbian, gay, bisexual and transgender advocates;

and the private sector, including women-led businesses.

USAID’s partnerships with local individuals and organizations

will capitalize on and leverage their passion, experience, and

achievements, while building their capacity as advocates, leaders,

and voices for change.

BOX 5:
USING SCIENCE

ANDTECHNOLOGY

In February 2011, USAID and AusAID launched a part-
nership with GSMA, the leading mobile phone
operators association, to reduce by half the mobile
phone gender gap of 300 million in the developing
world. The mWomen Partnership identifies what
women look for when deciding whether to adopt
mobile services and how these services can promote
greater opportunities and empowerment. The three-
year program includes technical assistance grants to
mobile operators to help them implement mWomen
opportunities and products; support for NGOs to
work with mobile operators and design activities that
address the barriers to mobile usage by women;
research into women’s wants and needs, such as within
mobile financial services; and focused attention on max-
imizing the benefits from mobile phone use, including
financial inclusion, education and healthcare.

The Global Alliance for Clean Cookstoves, a public-pri-
vate partnership to save lives, improve livelihoods,
empower women, and combat climate change, seeks to
create a thriving global market for clean and efficient
household cooking solutions. Through the alliance,
USAID supports applied and operational research into
how people use improved stove technology and how
indoor air quality and sanitation interventions can
improve household environments and promote eco-
nomic opportunities for women.

Crucial to the success of this policy in fulfilling the mandates of

the Presidential Policy Directive on Global Development and

the QDDR is close collaboration with other relevant offices

within U.S. Government departments and agencies, especially

the State Department’s Office of Global Women’s Issues

(S/GWI). Inter-agency cooperation facilitates attention to gen-

der equality and women’s empowerment in U.S. defense,

diplomatic, and development efforts, and augments the impact

of each agency’s own programming.

Harness science, technology, and innovation to reduce

gender gaps and empower women and girls: USAID

interventions to promote gender equality and female empower-

ment should make bold, imaginative, and creative use of new

technologies and innovations that hold great promise for

increasing men’s and women’s health and well-being. For

instance, high tech tools such as the internet and cell phones, as

well as low tech innovations such as clean cookstoves, have the

power to improve women’s safety and health, increase eco-

nomic productivity, and reduce unpaid labor (see Box 5).

Scientific research and development of microbicides can both

prevent the transmission of HIV/AIDS and manage fertility.

Using science and technology to help change social norms and

stereotypes can help reduce gender disparities.

Address the unique challenges in crisis and conflict-

affected environments: USAID’s work in crisis, conflict-

affected, and fragile states will facilitate women’s participation in

peace processes and decision-making, promote women’s roles

in conflict prevention and recovery, strengthen its efforts to pre-

vent and protect women from gender-based violence, ensure

that relief and recovery efforts are specifically responsive to the

different needs and priorities of women and men, and enable

women’s safe and equitable access to assistance, services, and

livelihood support. Consistent with Executive Order 13595 and

the accompanying U.S. Government 2011 National Action Plan

on Women, Peace and Security, USAID, along with the State

Department and Department of Defense, will have an imple-

mentation plan on women, peace and security that specifies

actions to be used to empower women as equal partners in

preventing conflict and building peace and increase the protec-

tion of women and girls in situations of conflict and insecurity.

Through realization of the plan, USAID will be better able to

capitalize on the unique roles of women and girls in conflict

and crisis situations while better ensuring that they are effec-

tively protected and assisted when faced with insecurity.

13

Operational Principles of the Gender Equality and Female Empowerment Policy

Serve as a thought-leader and a learning community:

USAID will measure performance in closing key gender gaps

and empowering women and girls. Monitoring and evaluation

methods should include indicators that measure progress

toward gender equality and women’s empowerment (see Box

6 for the list of gender equality, women’s empowerment, and

gender-based violence indicators in the State-USAID Standard-

ized Foreign Assistance Framework) and projects should collect

and use sex-disaggregated data. Becoming a learning commu-

nity means that USAID will work actively to learn from

successes and failures and distill, showcase, and circulate

throughout the Agency best practices on gender integration and

USAID Policy on Gender Equality and Female Empowerment

achieving results that reduce gender gaps and empower women

and girls.

Hold ourselves accountable: Promoting gender equality and

female empowerment is a shared Agency responsibility and

depends on the contribution and collective commitment of all

staff. Senior managers, Mission Directors, and others will be

held accountable for implementing this policy in bureau and mis-

sion portfolios and for defining concrete quantitative and

qualitative results in strategies that are consistent with the out-

comes outlined in Section 5 above. Specific responsibilities are

spelled out in detail in the next section.

BOX 6:
BECOMING A LEARNING COMMUNITY:

GENDER EQUALITY AND FEMALE EMPOWERMENT INDICATORS

In 2011, the State-USAID Performance Plan & Report system was significantly revised and the entire Foreign Assistance (FA)
indicator suite was reengineered. Consistent with the Outcomes described in Section 4 of this policy, the new system includes
seven output and outcome indicators on gender equality, female empowerment, and gender-based violence that should be
used in Performance Management Plans for tracking progress toward implementation results and measuring impact across
programs:

■ Number of laws, policies, or procedures drafted, proposed, or adopted to promote gender equality at the regional,
national or local level.

■ Proportion of female participants in USG-assisted programs designed to increase access to productive economic
resources (assets, credit, income, or employment).

■ Proportion of females who report increased self-efficacy at the conclusion of USG-supported training/ programming.

■ Proportion of target population reporting increased agreement with the concept that males and females should have
equal access to social, economic, and political opportunities.

■ Number of laws, policies or procedures drafted, proposed, or adopted with USG assistance designed to improve pre-
vention of or response to gender-based violence at the regional, national, or local level.

■ Number of people reached by a USG-funded intervention providing GBV services (e.g., health, legal, psycho-social
counseling, shelters, hotlines, other).

■ Percentage of target population that views gender-based violence as less acceptable after participating in or being
exposed to USG programming.

Becoming a learning agency involves more than using these indicators to report whether USAID programming is having the
intended results. It also involves investments in rigorous monitoring and evaluation that collects appropriate sex-disaggregated
data, asks clear questions about male and female roles and impacts to uncover intended and unintended positive and negative
impacts, develops indicators designed to track changes in key gender gaps from baseline to endline, and uses rigorous qualita-
tive and quantitative methodologies.

14

USAID Policy on Gender Equality and Female Empowerment Organizational Roles and Responsibilities

6 ORGANIZATIONAL ROLES
AND RESPONSIBILITIES

This policy applies to all bureaus and missions and covers

policy and operations in Washington and the field. In order

to institutionalize this policy, missions and bureaus will carry

out the following roles and responsibilities.

Missions, Regional Missions, and Country
Offices will:

Adopt or revise, and periodically update, a Mission Order

(MO) on Gender that: describes how the mission will imple-

ment the Agency’s Gender Equality and Female

Empowerment policy, including: integrating gender equality and

female empowerment objectives throughout the Program

Cycle; ensuring that the three Gender Sub-Key Issues are

reflected in budget attributions in Operating Plans (OPs);

ensuring that appropriate gender indicators are reported in

Performance Plans and Reports (PPRs); assigning specific and

detailed roles and responsibilities to mission staff; and ensuring

that all staff who are required to do so receive gender training

(see Section 7 below).

Hold implementing partners responsible for integrating gen-

der into programming, developing indicators that measure

specific gender equality goals for each activity, and consis-

tently reporting to USAID on results related to gender

equality and female empowerment.

Through the Program Office, provide data to Regional

Bureau Program Offices and Gender Advisors to incorpo-

rate into regional reports on gender attributions in OPs,

PPRs, and other required reporting, and address any prob-

lems revealed by these analyses. As part of the Program

Performance Plan and Report, provide feedback and lessons

learned on implementation of this policy.

Appoint a Mission Gender Advisor. The Gender Advisor

should have (or be given the opportunity to fully develop)

the technical skills and competencies necessary to provide

appropriate guidance to technical and program staff to

ensure that the policy is successfully implemented at the mis-

sion. Missions will determine the appropriate personnel

category (e.g., FSO, FSN, PSC) for the Gender Advisor posi-

tion, whether the position will be full- or part-time, and to

whom the incumbent will report. Small missions, to be iden-

tified by regional bureaus through a consultative process

(explained in forthcoming Implementation Guidance), or

those in the process of closing are exempted from the

requirement to have a Gender Advisor, but should nonethe-

less designate a staff member to serve as a point of contact

for AID/W on issues related to this policy. Gender Advisors

in regional missions will provide support to small missions. In

all cases, the advisor will have responsibilities explicitly

included in their job description, with an estimate of time

allocation to carry out the work.

Be accountable, through the Mission Director, for implemen-

tation of the Gender Equality and Female Empowerment

policy in mission portfolios and staff performance plans.

Regional Bureaus will:

Be the primary liaison betweenWashington, DC and Mission

Gender Advisors.

Assist and support mission Program andTechnical Offices

and Gender Advisors, as needed, in conducting gender analy-

ses related to country strategic planning and project design

and integration of the results of these analyses into CDCS’s,

multi-year sector strategies, and project designs.

Keep missions apprised of key gaps, obstacles, research, and

innovative programming approaches related to increasing

15

Organizational Roles and Responsibilities USAID Policy on Gender Equality and Female Empowerment

gender equality and female empowerment that are appropri-

ate for the specific region or countries within the region by

sharing, responding to, or issuing relevant studies, tools, toolk-

its, reports, and evaluations.

Ensure that gender equality and female empowerment

objectives are integrated into the bureau’s regional program-

ming, and that solicitations and contracts that are awarded

reflect the mandated gender analyses.

Convey to regional bureau implementing partners the pol-

icy’s requirements and provide appropriate oversight to

ensure that all implementers comply with these require-

ments.

Ensure that gender issues are incorporated into all training

programs organized by the regional bureau.

Work with missions to track attributions to gender sub-key

issues in key planning documents such as OPs and PPRs and

synthesize the data for the region into regional tables that

PPL can use in the annual report to key stakeholders.

Ensure that regional bureau technical officers carry out gen-

der analyses and integrate the findings into project designs

and solicitations.

Ensure that regional bureau program officers monitor techni-

cal teams’ adherence to gender integration in all phases of

the programming cycle.

Have at least one Gender Advisor with regional expertise

and appropriate technical and programmatic competency to

provide guidance to regional bureaus technical and program

staff to ensure that the policy is successfully implemented

and to serve as primary bureau representative in Agency-

wide deliberations around gender issues. Gender Advisor(s)

should have responsibilities explicitly included in their job

description.

Through AAs, DAAs, and office directors, ensure accountabil-

ity for implementation of the Gender Equality and Female

Empowerment policy in bureau portfolios and work respon-

sibilities of staff.

Pillar Bureaus will:

Provide guidance, including through the Policy’s Implementation

Guidance, on how gender equality and female empowerment

can be advanced or achieved in technical sectors (e.g., Democ-

racy, Human Rights and Governance, Economic Growth,

Environment, Global Health,Agriculture, etc.).

Develop tools and toolkits on best practices for gender inte-

gration in each technical sector context.

Coordinate with regional bureaus to liaise with and provide

support to mission Gender Advisors as pertinent to techni-

cal areas.

Ensure that gender issues are incorporated into all training

programs offered by the pillar bureau.

Ensure that gender equality and female empowerment are

reflected in the bureau’s programming, solicitations, contracts

and grants, and included as one dimension in the bureau

portfolio reviews.

Convey to pillar bureau implementing partners the policy’s

requirements and provide appropriate oversight to ensure

that all implementers comply with these requirements.

Ensure that pillar bureau technical officers carry out gender

analyses and incorporate the findings from these analyses

into project designs and resulting solicitations.

Ensure that pillar bureau program officers monitor technical

teams’ adherence to gender integration in all phases of the

programming cycle.

Have at least one Gender Advisor with appropriate sector

expertise and technical and programmatic competency to

provide guidance to technical and program staff to ensure

that the policy is successfully implemented and to serve as

primary bureau representative in Agency-wide deliberations

around gender issues. Gender Advisor(s) should have

responsibilities explicitly included in their job description.

Through AAs, DAAs, and office directors, ensure accountabil-

ity for implementation of the Gender Equality and Female

Empowerment policy in bureau portfolios and work respon-

sibilities of staff.

16

USAID Policy on Gender Equality and Female Empowerment Organizational Roles and Responsibilities

The Office of Gender Equality and Women’s
Empowerment (GenDev) will:

Manage centrally funded technical assistance and gender

training contracts.

Provide targeted and strategic support to the Bureau of Eco-

nomic Growth, Agriculture and Trade (EGAT).

Pilot innovative programs aimed at gender equality and

female empowerment consistent with the mandate of the

EGAT Bureau and advance/scale up successes through the

regular program cycle.

Backstop regional bureau Gender Advisors to provide tech-

nical assistance on gender integration for missions, as

needed.

Coordinate working groups for cross-sector issues such as

gender-based violence and women’s leadership program-

ming.

Develop a repository of best practices on gender integration

including topics related to gender analysis, project design,

implementation, and evaluation and monitoring.

Coordinate knowledge management on gender integration

through the Agency’s webpage on gender equality and

female empowerment.

Coordinate with the Office of Human Resources and other

bureaus as appropriate to identify opportunities for training

or develop in-house curriculum on gender (see Section 7

below), and support missions and AID/W operating units in

delivering the training.

The Office of Acquisition and Assistance
(OAA) will:

Require contract and agreement officers to perform due dili-

gence to ensure that the results of gender analyses are

clearly reflected in all solicitation documents (e.g., Statement

of Work/Program Descriptions, project deliverables, key per-

sonnel requirements, and monitoring and evaluation

requirements).

The Office of the General Counsel and
Regional Legal Advisors will:

Ensure that bureaus and missions comply with ADS gender

integration requirements in documents cleared by GC

(PADs, PIOs, IAAs, and new contract actions, such as IQCs

and LWAs).

Serve as a resource for bureau and mission staff to answer

questions on ADS compliance and policy implementation.

Provide advice to PPL and other relevant offices regarding

revisions to ADS requirements related to gender equality

and women’s empowerment.

The Office of Human Resources (HR) will:

Periodically review and revise required competencies in the

positions for Foreign Service backstops, civil service employ-

ees, and Foreign Service Nationals to ensure that they reflect

the knowledge, skills, and abilities that will be needed by

technical and program officers to implement this policy.

Develop, in concert with PPL, GenDev, and other bureaus

as appropriate, the competencies necessary for Gender

Advisors.

Encourage supervisors to ensure that employees receive the

training necessary to meet the standards for the gender

competencies in their backstop or job series.

Encourage supervisors to use incentives such as on-the-spot

and time off awards, Meritorious Honor Awards, Special Act

Awards, and Certificates of Appreciation to recognize

accomplishments in gender integration.

Coordinate with GenDev and other bureaus, as appropriate,

to identify opportunities for training or develop in-house

training (online, on-the-job, sector or other) for staff (see

Section 7 below).

Monitor and seek to ensure a positive climate for women in

the Agency.

29Formerly the Bureau for Economic Growth, Agriculture and Trade.

17

Organizational Roles and Responsibilities USAID Policy on Gender Equality and Female Empowerment

Bureau for Policy, Planning and Learning (PPL)
will:

Ensure that gender equality and female empowerment

objectives and results are incorporated into Agency-wide

policies and strategies, and provide appropriate guidance for

gender integration within Country Development Coopera-

tion Strategies, project design, and learning and evaluation

products.

Ensure that gender equality and female empowerment

objectives and results are incorporated into all PPL-led train-

ing processes (e.g., Program Cycle, project design, monitoring

and evaluation, and others).

Coordinate with the Office of Budget and Resource Manage-

ment and regional and pillar bureau Program Offices to

prepare an annual review of: 1) FY OPs to verify that rele-

vant budget allocations are being attributed to the gender

sub-key issues; and 2) PPRs to determine the extent to

which results in advancing gender equality and women’s

empowerment objectives are being achieved.

Represent the Agency in high level donor and policy forums,

such as the OECD GenderNet.

Have a formally-designated permanent and full-time Senior

Gender Advisor, who will work in concert with relevant

offices to ensure gender integration in policies and strategies

and that reporting requirements are met.

The Office of the Administrator will:

Ensure sufficient resources are available to carry out the

functions of the Policy.

Use the power of the Office to highlight the importance of

gender equality and female empowerment as key develop-

ment objectives.

Reach out to governments, civil society, and Congress to

explain and stress the importance of gender equality and

female empowerment in development assistance.

Represent the Agency in key USG interagency and policy

forums.

Have a formally-designated permanent and full-time Senior

Coordinator on Gender Equality and Women’s Empower-

ment, who spearheads enhancement of U.S. development

assistance efforts to serve and empower women and ensure

gender equality goals are met.

18

USAID Policy on Gender Equality and Female Empowerment Agency Requirements

7 AGENCY REQUIREMENTS

Successful implementation of this policy will require changes to

Agency directives and procedures, as well as changes to

Agency culture and practices. This section outlines additional

Agency requirements for fulfilling the letter and spirit of the

policy.

Automated Directives System (ADS):

■ The ADS will incorporate specific guidance, roles, and

responsibilities for conducting the mandatory gender

analyses and for incorporating the findings of these analy-

ses across the Program Cycle; attributing funds to the

gender sub-key issues in the development of annual OPs;

and using the gender equality indicators in annual PPRs.

Reporting

■ In coordination with the S/GWI Office and Office of U.S.

Foreign Assistance Resources (F), PPL will prepare an

annual report on the Gender Equality marker for the

OECD-DAC, beginning in 2012.30

■ PPL, with the Senior Coordinator for Gender Equality

and Women’s Empowerment, will report annually on the

results of the Agency’s efforts to advance gender equal-

ity and female empowerment, beginning in 2013.

Training

■ HR and GenDev will oversee the development of basic

gender training for the Agency. Basic training on gender

equality and female empowerment is required for (a) all

Agency staff who design, evaluate or manage strategies

and projects; (b) Agency staff (including Mission and OU

Directors and Deputy Directors) who directly or indi-

rectly supervise staff who design, evaluate or manage

strategies and projects, (c) all Contracting and Assistance

Officers, and (d) program officers. The Agency’s goal is

for all new staff to receive basic training within two years

of their start date and for all other staff captured in cate-

gories (a) through (d) who have not had gender training,

to receive training within two years.

■ Similar to training for other competencies, advanced

training should be instituted for all Gender Advisors and

gender points of contact.

Human Resources Practices

■ The Agency will use the existing awards system and

other incentives to recognize gender champions in

Washington and missions who demonstrate exemplary

efforts to promote gender integration and to achieve

the goals of this policy.

■ The PPL Senior Gender Advisor will convene an

Agency-wide community of practice to facilitate learning

across offices and issues. GenDev will facilitate communi-

ties of practice on cross-sector issues such as

Gender–BasedViolence andWomen’s Leadership.

Implementation Guidance and Frequently Asked Questions will

follow approval of this policy. The Implementation Guidance

will include model Mission Orders, templates for conducting

required gender analyses, model position descriptions for Gen-

der Advisors, guidance for training, and a timetable for missions

and USAID/W for phasing in the requirements of this policy

over the next two years.

30The OECD-DAC marker system facilitates monitoring and co-ordination of Member States’ activities in support of policy objectives for aid and covers the areas of economic well-being, social
development, environment sustainability and regeneration and democratic accountability.The Gender Equality Marker is used by Member States to assess development interventions in terms of the
contribution they make to gender equality and strengthening the rights of women.

19

Agency Requirements USAID Policy on Gender Equality and Female Empowerment

In 2015, USAID will assess the implementation of this policy

using appropriate performance benchmarks such as: gender

integration in the results frameworks of Country Development

Cooperation Strategies; an increase in the budget attributions

to gender equality, women’s empowerment, and gender-based

violence in Operational Plans; use of the gender equality indica-

tors in Performance Plans, and Reports; and increased gender

integration in procurements and solicitations.

Conclusion

Gender equality and female empowerment are essential for

achieving our development goals. Unless both women and

men are able to attain their social, economic and political aspi-

rations, and contribute to and shape decisions about the future,

the global community will not successfully promote peace and

prosperity. Realizing this policy in all of the countries in which

we work will enable USAID to be a catalytic force for gender

equality and women’s empowerment worldwide and bring to

fruition the vision of a world in which all people are equally

empowered to secure better lives for themselves, their families,

and their communities.

20

21

U.S.Agency for International Development
1300 Pennsylvania Avenue, NW

Washington, DC 20523

www.usaid.gov

