Government Budgets and Gender Equality in the Pacific Islands

Professor Rhonda Sharp

Deputy Director, Hawke Research Institute

University of South Australia

Research paper prepared for the Secretariat of the Pacific Community, Noumea, New Caledonia, 2004. Presented at the 9th Triennial Conference of Pacific Women, Nadi, Fiji, 16–19 August 2004.
Government budgets and gender equality in the Pacific islands

Introduction

Government budgets have an important influence on the social and economic well-being of Pacific Island countries and territorities (PICTs). The budget is described by the OECD as the ‘single most important policy document of governments’ (OECD 2001:3). A budget is a mirror, expressed in financial terms, of the social and economic policies pursued by a country. It is through the budget that policies are transformed from ‘paper promises’ into practice. As a result, the budget indicates what is important to a government and a society, showing what, who, and whose work and contribution, is valued. Either deliberately, or more often unintentionally, government budgets also tell us what is less valued, who is less valued and whose contribution is not actively supported. The priority given to different groups in society- whether defined by socio-economic status, race, ethnicity, age, geographic location, gender, or a combination of these factors, is revealed through government revenue and expenditure patterns.

However, government budgets mostly continue to be formulated, presented, implemented and audited as if they were neutral in their impacts on the lives and empowerment of women and men and different groups of women and men. Because women and men on average occupy different economic and social positions, undertake different amounts of paid and unpaid work, have different claims to assets and land and have different educational and health status it is extremely unlikely that the impacts of government budgets will be the same for both genders. Rather than being gender neutral, budgets are more likely to be gender unaware, or blind to their gender impacts.

As the budget is such a powerful tool for change it is important to understand better how the macroeconomic strategy, the composition of revenues and expenditures and the delivery of services impact on gender inequalities and the associated issues of poverty and sustainable development. We can all agree that gender inequalities are complex and are rooted in diverse factors including colonialism, cultural traditions and their breakdown, poverty, male domination of the public sphere and women’s responsibility for the domestic sphere, the introduction of western models of development, inappropriate policies of donors and international financial institutions and globalization, to mention just a few. However, this does not deny the need to understand what impact the national budget has on gender inequalities –either through aggravating them, leaving them unchanged or reducing them – and in the light of this knowledge taking actions that reflect the needs and contributions of women as well as those of men.

This paper outlines initiatives being adopted worldwide for enabling government budgets and policies to respond more effectively to gender issues and inequalities with a view to understanding their relevance to the Island countries and territorities of the Pacific. The different ways of making budgets more gender and youth responsive recently piloted in the Republic of the Marshall Islands, Samoa and Fiji are outlined. On the bases of these PIC experiences a framework is presented that locates gender responsive budget initiatives (GRBIs) within the context of the individual PICT environments. These environments are marked by the country’s gender equality foundations and the budgetary and policy decision making processes reflected in its institutional arrangements, participants and politics. These environments have the capacity either to sustain gender responsive budget initiatives or to starve them. The metaphor of the coconut tree is used to assist in conceptualizing GRBIs as being shaped by, as well as shaping, their ‘ecology’.

What are gender-responsive budget initiatives?
Many policies and government commitments to improve the economic and social circumstances of women and girls and to promote gender equality have floundered because they lack resources. They remain paper promises because they have not been integrated into the budgetary decision-making processes of government and their funding partners.

Gender-responsive budget initiatives (GRBIs) are a means of determining, monitoring, planning and changing the effects of government expenditures and revenues on men and women, boys and girls. A gender-responsive budget is not a separate budget for women or for men. Rather, these initiatives provide a mechanism to embed or ‘mainstream’ a gender perspective throughout some or all of the stages of the budget process – the formulation, enactment, implementation and auditing stages. (See Appendix 1, Figure 1 for the stages of the budget cycle.) In other words, GRBIs are a means of mainstreaming gender issues into economic policy, with the budget as their entry point.

As with all gender mainstreaming mechanisms GRBIs see gender equality as the primary goal. One way of evaluating the success of GRBIs is through their achievement of a series of sub-goals which may include:

(1) to raise awareness and understandings of gender issues in budgets and policies;
(2) to promote greater government transparency and accountability for its budgetary and policy impacts on gender equality;
(3) to change budgets and policies so that gender equality is promoted, and, in doing so, to reflect the needs and interests of both men and women and different groups of men and women.

The interrelated goals are shown diagrammatically in Figure 2.

[image: image3.jpg]Budget Formulation

+ government policy directions and
priorities articulated

+ highest level objectives determined

+ budget parameters modelled and set

* previous budget result reviewed

* portoflio/sectoral priorities established

* output costs estimated

+ budget allocations negotiated by Treasury
and Ministers

* budget approved by Cabinet
(government executive)

key players: Cabinet, Treasury/Finance,
Ministers and Treasurer,
senior bureaucrats

Enactment

* budget presented to Parliament

+ interrogation and debate by legislature

+ information provided to civil society
(transparency)

* budget accepted (or rejected)

+ legislative accountability of government
for revenue and expenditure

key players: Parliament, government
Ministers civil society, media

Execution/implementation

+ expenditure monitored

* performance measured

+ accountability documented
through funding memoranda
for each portfolio/sector

key players: Treasury/Finance,
senior bureaucrats

service deliverers

(public servants or contracted
from private sector),

service recipients

Audit & Evaluation

+ fiscal performance evaluated

+ formal audit and reporting to legislature
(Auditor General or independent audit)

+ evaluation of results (achievement of outcomes)

+ formal performance reporting to legislature
(Agency annual reports)

key players: Treasury/Finance, Ministers,
service bureaucrats, civil society, auditors

Figure 2: Three core goals of gender-responsive budgets (Sharp 2003)
Raising awareness of gender issues and their policy and budgetary impacts entails both challenging the illusion that budgets and policies are neutral in their gender impacts and making visible to the wider community the nature and extent of these gender impacts. It is a crucial step in gaining an agenda for the idea that budgets need to be scrutinised for their impacts on different groups of people and that evaluation, monitoring and adjustments are necessary. Raising awareness involves developing complex understandings of gender, unpacking budgetary and policy information, accessing gender disaggregated data and gender sensitive indicators, applying gender disaggregated tools of expenditure and revenue analysis and making the unpaid economy visible. It needs to be accompanied by transparency of information, capacity building and participation. Accountability entails holding governments to task for their record on actually implementing their commitments to women’s empowerment and gender equality. It is a demanding task to bring about the necessary changes to budgetary and policy institutions and processes to effect accountability. Accountability involves giving voice and advocacy for gender equality. It requires the use of effective monitoring and evaluation mechanisms of programs and their funding and the transparent provision of performance information to stakeholders. Accountability also requires that the government’s intention and actions towards gender equality are credible. Ensuring government credibility for its gender equality commitments means that its budgetary and policy impacts are unpacked and analysed for their gender equality implications and that this process is pursued at several levels- macro, micro, institutional, domestic and international. Ultimately, however, the success of GRBIs is linked to their record of bringing about changes to budgets and policies so that gender equality is promoted. Such changes may involve more resources but it also usually involves doing things differently in order to achieve different outcomes for society. So, in addition to increasing budgetary allocations, changes to budgets and policies can also involve redistributing existing budgets, changing the type and quality of services delivered, changing who receives the services and improving the quality of inputs.

Some of these goals are easier to pursue than others. It has been argued elsewhere, for example, that GRBIs can get locked into focusing on strategies in pursuit of goal 1- raising awareness of gender issues in budgets and policies (Sharp 2003:11–15). While challenging the illusion of the gender neutrality of budgets and policies is critical to the success of GRBIs, the sustainability of these initiatives also requires promoting accountability and changing policies and resource allocations in line with gender equality.

GRBIs are a relatively new mechanism for mainstreaming a gender perspective into economic policy. While the first GRBIs were introduced by the Australian federal and state governments in the mid-1980s, their expansion worldwide did not occur until the late 1990s. Now more than 50 such initiatives have been introduced in every region of the world. Since 1995 there has been a strong international mandate for integrating a gender perspective into government budgets. GRBIs are a recommendation of the 1995 Beijing Platform of Action. Under the heading of Financial Arrangements, sections 345, 346 and 358, the Platform for Action refers to the need for ‘the integration of a gender perspective into budgetary decisions, policies and programs’ (see UNIFEM 2000:112). In June 2000 the 23rd UN General Assembly session to follow up the implementation of the Platform of Action stated the need to:

73. Incorporate a gender perspective into the design, development, adoption and execution of all budgetary processes, as appropriate, in order to promote equitable, effective and appropriate resource allocation and establish adequate budgetary allocations to support gender equality and development programmes that enhance women’s empowerment and develop the necessary analytical and methodological tools and mechanisms for monitoring and evaluation. (www.un.org/osagi, accessed 4/7/04)

GRBIs have since been endorsed by the 2002 meeting of finance ministers of Commonwealth countries as a mechanism for promoting ‘efficient and equitable economic development, and also to reduce the incidence of poverty’ (Commonwealth Finance Ministers 2002). These initiatives would also be an important mechanism for implementing and tracking the progress of the Millennium Development Goals (UNIFEM 2002:51).

International support for GRBIs has contributed to technical assistance being provided for piloting GRBIs in the Pacific. In 2002/2003 the governments of the Republic of the Marshall Islands, Samoa and Fiji agreed to pilot initiatives that used the national budget as an entry point for integrating gender into policies and programs. Technical assistance was provided through Asian Development Bank programs. The initiative in the Republic of the Marshall Islands focused on integrating gender into the public expenditure management system. Similarly, the Samoan pilot engaged public expenditure management but with the view to integrate youth/gender. The Fijian initiative was a more generic gender mainstreaming initiative however it did connect with the budget process to audit whether gender concerns were being mainstreamed into national policies and programs in accordance with Fiji’s Women’s Platform of Action.

While the Pacific experiences and other gender-responsive budget initiatives share many similar goals and design features, there is, however, no single approach or blueprint for making budgets respond to gender issues and inequalities. Each society has to find its own way to make connections between its budget and its prevailing pattern of gender inequality and to make the necessary changes. As a result there is considerable variation in who is involved, the institutional conduits and the associated politics of gender-responsive budget initiatives. Sometimes the government itself has undertaken the initiative and bureaucratic politics have dominated (eg the three Pacific pilots, Australia, Sri Lanka). At other times, these initiatives have been driven by civil society and NGOs with a focus on participatory politics (eg Mexico, South Africa). One of the most effective ways to proceed is to involve both government and civil society, particularly when there is a partnership forged with Parliamentary institutions and members of Parliament (eg South Africa, Uganda).

In may instances GRBIs have been thought of as a ‘toolkit’ comprising frameworks, data, tools of analysis, processes, institutions and politics. These ‘tools’ can be put together in different combinations to produce a variety of strategies to make budgets more gender responsive. Admittedly some countries potentially have better toolkits than others. For example, some PICTs have more and better gender-disaggregated data, others have NGOs that are organized advocates on women’s issues, while others have technical skills for evaluating policies and budgets from a gender perspective. While this ‘toolkit’ metaphor highlights certain things, it needs to be stressed that the GRBI should not be seen as a stand-alone box or project. We need to conceptualise a GRBI by understanding the context in which it is placed. This approach, which is outlined in more detail below, requires us to view efforts to make budgets gender responsive in the context of the larger environment in which the GRBI operates in any particular PICT.

Seeing GRBIs as part of the workings of a broader ‘ecology’ of budgetary and policy decision-making processes, gender equality foundations and the particular strategies adopted for relating gender issues to the budget, may enable a better understanding of the key relationships and feedback effects of these initiatives. Too often GRBIs are constructed as separate activities of government or community groups with a short shelf life. Instead, GRBIs need to be conceptualized as part of the environment in which they operate – an environment that has particular dynamics in each country and is often in a state of flux and change. The direction in which these changes are taking a country are important. If the changes in this environment go hand in hand with GRBIs then it says something positive about the equity, efficiency and good governance of the budgetary and policy context of the country. If the environment is shifting against nurturing a gender perspective in the budget and policy decision-making processes then we might argue we have an early warning of the difficulties of fostering equity, efficiency and good governance.

Why would a PICT seek to integrate a gender perspective into its budget and policies?

The justifications for integrating a gender perspective into a country’s budget and policies are many and varied. No matter how compelling the rationale might be, the benefits will only be captured with persistence, time and political will. Gender mainstreaming mechanisms of any form do not provide quick fixes to the budgetary and policy decision-making processes. Mainstreaming gender perspectives into budgetary policy and processes is an investment in a long-term process that is designed to change the way things are done. GRBIs offer a different approach or vision of the budgetary and policy decision-making processes and their outcomes. Fiona Mackay and Kate Bilton offer the following ‘vision’ of the mainstreaming process:

It is a long-term strategy to frame policies (and their funding) in terms of the realities of people’s daily lives, and to change organizational cultures and structures accordingly. (Mackay and Bilton 2003:2)

Such a vision, with its emphasis on developing the necessary understandings of the everyday circumstances of people and their needs as a basis for designing government policies and services, goes to the heart of good public administration. In this respect then, GRBIs constitute an application of gender mainstreaming which contributes to vision of government doing things better and their bureaucracies, parliaments and enterprises serving the public more effectively.

A second rationale of GRBIs is their potential to contribute to equity and economic efficiency. GRBIs provide a mechanism for examining inputs, activities, outputs and outcomes of government interventions and essential feedback for making adjustments. For example, if women farmers are identified as missing out on training and assistance compared to male farmers then this is both inequitable and inefficient. It is unfair that women’s opportunities to support their families and earn income are less than those of men. It is inefficient because the lack of agricultural inputs for women farmers reduces their productivity and potentially decreases agricultural yields. Importantly, GRBIs provide frameworks for evaluating impacts on the unpaid and subsistence economies as well as the monetarized sectors. This allows false economies from transferring costs between sectors to be identified, as in the case of some privatization policies and structural adjustment policies more generally. Moreover, research is showing a relationship between gender inequalities and economic inefficiencies. Diane Elson’s survey of the evidence concludes:

gender inequality is inefficient: it is not only costly to women, but also costly to children and to many men. It extracts costs through lower output, reduced development of people’s capacities, less leisure and diminished well being. Women’s economic empowerment would provide the possibility for all countries to have some combination of increased productivity, improved human resources, less stress and better overall health. (Elson 2002:24)

A third rationale of GRBIs is based on the notion of good governance. In practice so called good governance reforms have often been biased in favour of the agendas of international financial institutions and bilateral donors. However, the public administration principle that goods and services are delivered to people in a fair, efficient and effective way through the principles of transparency, accountability and participation is well supported. Good governance in this sense is an important component of sustainable human development and poverty alleviation in that it widens opportunities through making information accessible and available (transparency), decreases the incentives for corruption and mismanagement through calling government to task (accountability) and supports a more participatory approach to the design, implementation and evaluation of policies and programs (Hewitt and Mukhopadhyay 2002:58). The pilot GRBI in the Republic of the Marshall Islands, for example, utilized good governance as a key rationale. Strategies were designed to promote access to relevant information (transparency) on a key gender issue- teenage pregnancy- in order to assist budgetary and policy decision making and public debate. Participation of NGOs and several ministries was encouraged in order to assess existing services and their gaps and duplications. Accountability was promoted by undertaking research and analysis of the problem of teenage pregnancy in the RMI and developing a budget proposal in response to the problem.

A fourth justification for GRBIs is that they facilitate the implementation and fulfillment of international commitments on anti-discrimination, gender equality and poverty reduction. The six sovereign Pacific Island countries (Fiji, PNG, Samoa, Solomon Islands, Tuvalu, Vanuatu) that are signatories to the Convention for the Elimination of Discrimination Against Women (CEDAW) have, for example, agreed with a set of international standards and taken responsibility for implementing them. So too have the countries that have ratified CEDAW through their metropolitan powers (Wallis and Fatuna, new Caledonia and French Polynesia and Cook Islands, Niue and Tokelau). Similarly, the 22 member PICTs that unanimously approved the Pacific Platform of Action in 1994 have taken on a responsibility to implement its priority goals by developing action plans. GRBIs are a practical mechanism for building upon the international consensus on the importance of gender equality as represented by CEDAW and other global and regional commitments by drawing attention to the question of appropriate resourcing. Furthermore, GRBIs facilitate gender equality in a fiscally responsible way. The architect of South Africa’s community-driven initiative, Debbie Budlender, notes that the successes of the South African GRBI has been the introduction of more gender-sensitive programs in many sectors including education, land distribution, and water and sanitation. She argues that:

GRB initiatives, by directly linking stated policy commitments to the distribution, use and generation of public resources offer a way of enhancing government’s ability to respond to gender issues within a context of fiscal propriety. (Budlender 1996)

In summary, there are many justifications for making budgets and policy responsive to the circumstances and needs of women and men, boys and girls. Moreover, in many Pacific countries budgetary and policy making is going through reform and change in a manner that emphasize equity, efficiency, transparency, accountability and participation and is thus consistent with the foundations of successful GRBIs. Perhaps the most compelling justification for GRBIs is that government will better know the impacts of their activities on the welfare of particular population groups, particularly the disadvantaged and vulnerable groups, and in doing so, take responsibility for those outcomes. Having the knowledge, and the power that knowledge bestows, to adjust policies and their funding to promote the well-being of its citizens is central to effective government. A focus on gender has the added advantage of developing a policy and budgetary perspective that covers 100 per cent of the population as well as different population groups (eg gender/age, gender/poverty, gender/location, gender/ethnicity). Governments can rule by other means –force, corruption, centralization of power and even apathy – but increasingly their ability to effectively administrate is being put to the test. GRBIs are an effective means of enhancing good public administration.

Progress on sensitizing budgets to gender in the Pacific and the lessons learnt

The Pacific Island region’s track record in making budgets responsive to gender issues and inequalities can be assessed from a regional and a national perspective. Progress toward implementing the Pacific Platform of Action: Rethinking Sustainable Development for Pacific Women Toward the Year 2000 (1995) is an indicator of what has been achieved regionally. Three pilot initiatives that have sought to link gender issues to the budget and policy decision-making processes in the RMI, Samoa and Fiji provide valuable lessons and models for a GRBI in PICTs.

The Pacific Platform of Action: Rethinking Sustainable Development for Pacific Women

The Pacific Platform of Action (1995) outlines the gender equality commitments of the 22 member countries and territories of the Secretariat of Pacific Communities. These commitments were agreed to in various regional forums in the lead-up to the United Nations Global Conference on Women, held in Beijing in 1995. An examination of this document and the responses from the two questionnaires sent out early in 2004 by the Women’s Bureau of the Pacific Secretariat to its 22 members provides an important basis for assessing whether Pacific Island governments and Pacific regional organizations are demonstrating budgetary responsiveness to gender issues and inequalities.
The Pacific Platform of Action identifies the broad gender areas that need to be addressed within the Pacific region (see Appendix 2). For the most part the actions are only specified in general terms, with the document calling for the development of action plans to address the strategic objectives. Importantly, the document identifies the need to establish key structures such as women’s affairs agencies with responsibility for providing input into government decision making at all levels (gender mainstreaming). The document specifies the need for gender-disaggregated data and the development of monitoring mechanisms to assess gender progress. While it mentions the need for adequate resources, these are not costed and systematic scrutiny of the budgets of PICTs and regional organizations is not demanded.

In summary, an analysis of the Pacific Platform of Action reveals that, while it identifies some of the important ingredients to facilitate a gender-responsive approach to budgeting (eg setting of priorities, recommendations for the establishment of women’s bureaus or ministries and gender-disaggregated data, participation of women in government decision making), the document falls short of a comprehensive approach to connecting budgets to gender needs and inequalities. This is not surprising as there was little understanding of such mechanisms back in the mid 1990s when the document was produced. However, the questionnaire sent out by the Pacific Secretariat’s Women’s Bureau to its 22 member PICT governments regional organizations made more explicit links between budgets and progress on the Pacific Platform of Action. The key means by which this was done was to ask questions that covered all categories of government expenditure that need to be assessed if a gender perspective is to be incorporated throughout the expenditure side of the budget.

An important conceptual framework of GRBIs is summarized in this checklist of the types of government expenditures that potentially have significant and different impacts on women and men, boys and girls (see Appendix 3, diagram 1 for a diagrammatic presentation of this framework):

· What expenditures are specifically targeted to women, girls, men and boys in the community?

· What expenditures are designed to promote equal opportunity of employment for women and men employed by government?

· What expenditures impact on women and men, boys and girls in the community that are part of general (non-gender-targeted) government expenditures?

The crucial point is that the mainstreaming of gender issues throughout government budgets and policies requires that all three categories of expenditure need to be accounted for. In the light of this checklist the results of the questionnaire of the Pacific Women’s Bureau of the Secretariat of the Pacific Community in 2004 demonstrate that there is very little attempt to link gender issues and inequalities to budgets by the Secretariat’s member states and territories and the Council of Regional Organisations of the Pacific (CROP agencies).

Generally very few of the questions received responses. The results for each of the checklist expenditures were:

· Nine of the 22 PICTs reported specifically targeted expenditures to women and girls in the form of funding of women’s affairs. For the 2003 budget Samoa reported the highest allocation of the total budget at 2% but most PICTs were under 1%: .0035% (NIUE) to 0.24% (Solomons), just above Tonga 0.2%.

· The source of funding of women’s affairs was reported as mostly 100% government funding except for the Cook Islands (40% government, 60% external) and Vanuatu (90% government, 10% external)

· It appears a number of PICTs do not have specifically targeted funding to women and girls in the form of women’s affairs ministries or desks.

· None of the questions relating to women’s representation in the public sector workforce or government policies to promote equal employment opportunities within the public sector were answered by PICTs or regional bodies (category 2 expenditures).

· None of the questions relating to the impacts of general policies and their funding on women and men in the community were answered by the PICTs or regional bodies (category 3 expenditures).

The overwhelming conclusion from this analysis of the Pacific Platform of Action is that there is little evidence that PICT governments are formulating budgets that are gender responsive. To the extend that they were able to demonstrate some gender responsiveness it was to indicate that some funds were specifically targeted at women mainly in the form of support for women’s affairs ministries or desks. The evidence worldwide is that specifically targeted expenditures on women and girls, men and boys, while important in policy terms, are a very small proportion of total government budgets. All such expenditures, including women’s affairs ministries and desks have been shown to be much less than 1% of total government budgets (Sharp and Broomhill 1990; UNIFEM 2000). The links between the pattern of gender inequalities and government budgets will only be understood and changed to promote gender equality outcomes with an examination that includes the other 99% of expenditures as well as the revenue side of the budget.

Pacific pilots in integrating a gender perspective into the budget process: Republic of the Marshall Islands, Samoa and Fiji

Recent initiatives in the RMI, Samoa and Fiji have in varying ways and degrees engaged with integrating a gender perspective into the budgetary and policy decision-making processes. These pilots provide valuable insights into the design and lessons of GRBIs, and, in doing so, provide practical guidelines for new initiatives in Pacific Island countries and territories.

Appendix 4 summaries the goals, gender equality foundations, the conditioning environment of the county’s budgetary and policy decision-making processes, strategies adopted by the GRB initiative, outcomes and lessons of the three pilots. The information for this summary was obtained from the final reports of the pilots provided to the Asian Development Bank (the funding body) by technical assistance advisors. These reports drew on a number of sources of information including evaluations and interviews with the pilot country participants.

The RMI and Samoan pilots comprised a Regional Technical Assistance (RETA) program of integrating a gender and youth perspective into public expenditure management in Pacific countries. The focus was on gender in the RMI and on youth in Samoa. In practice, however, the youth perspective was combined with a gender perspective and the Samoan pilot drew heavily on the frameworks, tools and strategies of GRBIs. Both the RMI and Samoan pilot projects covered an annual budget cycle during the period May 2002–August 2003. The Fiji pilot was a technical assistance program that aimed to support the Ministry of Women, Social Welfare and Poverty Alleviation (MoWSWPA) in mainstreaming gender into national policies and programs in line with the Women’s Plan of Action. It engaged with the Fijian budgetary processes in several ways so it is relevant to the experience of GRBIs in PICTs. The pilot project covered the period November 2001–January 2003.

Main achievements and lessons of the pilots

The main achievement of all three pilots was to raise significant awareness and understanding within government of gender issues in the RMI and Fiji and youth/gender in Samoa. The concept of gender as a social construction, how gender roles and norms have changed in each society, the nature and extent of existing gender inequalities, along with the adequacy of policy and budgetary decision-making processes to incorporate such information were central themes. Case studies of particular gender issues and selected government agencies were used as a strategy to progress understanding of gender in policies. This meant that the pilots were by no means a comprehensive approach to all the gender issues in policies and budgets but the general conclusion was that participants saw the importance of gender issues in a new way.
However, the people that achieved these understandings did not necessarily have the authority and power to change things. The involvement of those with power and authority to effect change in the policy and budgetary decision-making processes was patchy and sometimes non-existent. For example, GRBIs require the support and participation of the Ministry of Finance as well as the Finance Minister, but the culture, skills and perceived priorities of the Ministry of Finance severely constrain the contribution of even well-intentioned individuals in this ministry. This points to the need for additional capacity building amongst key participants that forges stronger links between awareness raising about gender issues and the everyday work of these ministries. An example of such a successful strategy was the use of a budget role-play with NGOs in the RMI that sought to give insights into the policy and budgetary decision-making processes and NGOs’ role in them.

Raising awareness and understanding of gender issues in policies and budgets is central to achieving the goals of greater government accountability and changing budgets, policies and resource allocations. Moreover, the awareness raising takes many years and is an ongoing aspect of making budgets and policies responsive to gender, as it is critical to assessing the equity, efficiency and effectiveness of these impacts. Furthermore, conventional accounts of how economies perform do not bring out the centrality of unpaid activities. Unpaid care work undertaken primarily by women is important for the production and maintenance of human capabilities upon which market activities depend. But these are complex understandings that are not developed overnight. Governments undertaking pilot initiatives need to emphasize the importance of raising awareness and understandings of how gender enters into budgets and policies.

Nevertheless promoting government accountability for gender equality commitments is the lynchpin of a sustained gender-responsive approach to budgets and policies. Without accountability mechanisms the basis for sustained action does not exist. An achievement of all three pilots was that they engaged with how to foster accountability to sustain the initiatives beyond the pilot phase. In Fiji, for example, the project was successful in including a question in the 2003 Ministry of Finance budget circular requesting all government ministries to provide an analysis of impacts of the proposed budget expenditures on males and females. Unfortunately, unless such a rule is backed up by systematic monitoring and an enforcement system of incentives and/or penalties, it is not an effective accountability mechanism. This appears to have been the case in Fiji. In Samoa a proposal was developed by the project Steering Committee, comprising representatives from the ministries of finance, education, health and youth to engage heads of department and ministers with the idea of establishing a high-level budget committee that had responsibility for screening and prioritizing budget proposals with significant social impacts. Such an accountability mechanism sought to minimize divisions between those responsible for different social and often disadvantaged groups (youth, women, the poor, disabled, rural people). But the pilot period was insufficient time to negotiate a major change to the budgetary and policy decision-making processes. In contrast to Fiji and Samoa, where the focus was to develop accountability mechanisms within the bureaucracy, the main accountability mechanism for gender sensitivity that was developed in the RMI was the involvement of civil society, in particular the newly re-funded and active umbrella group, Women United in the Marshall Islands (WUTMI). The representation of civil society groups in the pilot project, along with capacity building for NGOs, was an important means of promoting accountability for gender issues. In the longer term, though, the effectiveness of civil society in fostering accountability will be conditional upon the strengthening of transparent and accountable processes within the RMI government.

Pilots normally will not achieve significant progress towards changing budgets and policies because an important point of GRBIs is to base such changes on a detailed evaluation and gender analysis of the issues. The research, data and gender analysis required to assess the impacts of existing and potential policies and budgets take time and usually require significant capacity building. Nevertheless, the RMI pilot GRBI did make progress towards changing resource allocations as a result of the gender-based analysis undertaken on teenage pregnancy. A cross-ministry budget proposal was discussed with the Chief Secretary’s Office in the lead-up to the budget. This proposal, however, did not progress from the draft stage as the normal budgetary processes involving ministries collapsed under the uncertainty of the delayed USA Compact and RMI financial negotiations. However, the process of each ministry mapping their budgets for programs that impacted on teenage pregnancy led to one ministry applying for donor funding to support health education of adolescents that included teenage pregnancy issues. Another ministry achieved an internal re-allocation of funds for teenage pregnancy. Unfortunately these monies were not spent on the proposed project as there was a staff re-organisation in a key position in that ministry and the program knowledge was lost. An important lesson here being that the budgetary process is infused with a variety of politics- bureaucratic, and in the case of the RMI, international politics.

The pilot projects in the RMI, Samoa and Fiji were successful in achieving several further outcomes including a breakdown in the ‘silo’ or isolationist mentality of ministries in relation to gender (and youth) issues. The opportunities provided by the pilot projects to network and collaborate among ministries (sometimes for the first time) led to an appreciation that all ministries have a stake in promoting better gender outcomes. One official commented that he had been completely unaware of what other ministries were doing in the area (Sharp, Vas Dev and Spoehr 2003:65). The pilot in the RMI also led to a new recognition of the role of civil society groups working in partnership with ministries. One Ministry of Finance official commented during the pilot evaluation that she had a new understanding of the role of NGOs in the delivery of services (Sharp, Vas Dev and Spoehr 2003:78). Generating awareness around the value and benefits of cross ministry collaboration was a significant accomplishment of the pilot projects but the institutional mechanisms have yet to be developed to embed these processes into the budgetary and policy decision making processes.

The pilots also demonstrated several other lessons, many of which corroborate the lessons of GRBIs internationally. The single most important lesson to emerge from all the pilot projects was that the political will of the government’s senior managers and politicians to integrate a gender or youth/gender perspective into policies, programs and budgets was fundamental in determining what was achieved. The greater the high level formal and informal support for making policies and budgets gender responsive the bigger the results, and vice versa.

A framework for designing GRBIs that could be tailored to the different contexts of Pacific countries and territorities
In Appendix 4 a framework is outlined showing the workings of a GRBI for different Pacific Island countries. It provides a map for linking the particularities of RMI, Samoa and Fiji with a set of GRBI strategies that produced some gender-responsive results. Clearly, one-off initiatives can achieve some important outcomes. But, as argued above, the vision or potential of GRBIs lies in their capacity to foster changes to the everyday work of government. This requires a conceptualization of GRBIs that connects and relates them to a broader context or environment in which they find support, or not. In other words, GRBIs are not going to change the everyday work of government in isolation but progress towards this is more likely if these initiatives are part of a broader environment sustaining such changes. Governments in the Pacific region and worldwide are currently undergoing significant restructuring and institutional changes to their budgetary and policy processes and outcomes with the introduction of a raft of governance and policy reforms. Change is occurring in any case. GRBIs offer a means of fostering change that supports gender equality.

What follows is an attempt to develop a metaphor that will stimulate our thinking about the ‘ecology’ in which a GRBI would operate in different PICTs and how this environment would condition the initiative’s possibilities and outcomes.

The coconut tree metaphor of the ecology of gender-responsive budget initiatives

The shape of GRBIs, their yields and their sustainability, like coconut trees, are greatly determined by the environment in which they are placed. In the case of the coconut tree, which already grows widely across the Pacific, the right foundations (root system), the capacity of the trunk to transmit the correct nutrients up and down the tree, the existence of strong branches and a moist sunny climate is likely to lead to a long living tree and regular harvest of fruit. Using the coconut tree metaphor we could similarly argue that for GRBIs to grow across the Pacific then appropriate and nourishing environments have to exist in order to develop an initiative. In order to acquire an understanding of how some contexts are better than others for growing a GRBI and how to go about developing a tailored initiative for individual Pacific countries we can use the coconut tree metaphor to identify four core questions. This assessment framework may help governments and civil society groups to decide whether to invest in a GRBI and what to include in its design.

[image: image2.jpg]The ecology of a gender responsive budget niiative

Goal 1 K Goal 3
raised = increased == budgetary = =
awareness accountability changes

Figure 3: The Coconut tree metaphor

Produced by Rhonda Sharp 2004 (University of South Australia) in collaboration with Jennifer Cooper (University of Mexico) and Sanjugta Vas Dev (University of South Australia).
The coconut tree metaphor for understanding the ‘ecology’ of a GRBI is shown in Figure 2. The four questions it raises are:

1. Are there strong gender equality foundations for a GRBI? Does the ‘root system’ for gender equality in the country provide an enabling environment for a GRBI? For example, does the country have a women’s ministry that is adequately resourced for its role? Has the country ratified CEDAW?

2. Do the budgetary and policy decision-making processes of the country transmit messages that allow good linkages between the gender equality foundations and the strategies utilized by GRBI? For example, are budgets monitored for their ability to meet the gender equality priorities of the national plan/women’s action plan? Are there gender sensitive performance indicators in the budget and planning documents? When the budget is presented to Parliament are there opportunities for civil society groups advocating women’s empowerment to feed into the budgetary decision making processes before the budget is enacted?

3. What strategies should be implemented to support the development of the fruit or achieve the goals of the GRBI? For example, should the country’s initiative focus be on a gender analysis of the previous year’s national budget or should it concentrate on a key gender issues with a view to change programs and funding in the forthcoming national budget? Should the ministry of finance coordinate the initiative? What stages of the budget cycle should be the focus?

4. How productive is the system and will it continue to bear fruit and feed gender equality in the society? For example, what are the goals of the initiative and how will we know if they are being achieved? What is reasonable to aim for in the first and subsequent budgets? What gender disaggregated indicators will be used to measure progress towards gender equality? How is political will manifested and how can it be sustained?

The root system: what is the gender equality enabling environment for a GRBI?

A supportive gender equality enabling environment for a GRBI could be likened to a strong tree root system. Without strong roots the tree is in danger of falling over. Similarly if the political, cultural and economic foundations for progressing equality between women and men are weak then there is a low likelihood of a successful GRBI.

Coconut trees rely on numerous roots clumped together in a fibrous root ball and it is the clumping that gives the tree strong foundations. The gender equality foundations for enabling budgets and policies to be gender responsive also need to have a certain amount of density. There are many perspectives from which to examine the ‘density’ of the root system or the gender equality enabling environment. A starting point might be to examine the presence or absence and the effectiveness of:

· the mandate or political authority for gender equality in the country;
· the accountability mechanisms or procedures in place for ensuring that gender equality is being progressed;
· the capacity for women to be represented in the in all levels of decision making in the country.

Mandates or political authority could include the ratification of CEDAW, the Pacific Platform of Action, UN Platform of Action, a non-discriminatory constitution, a national women’s policy and plan of action, a presidential decree on gender mainstreaming, laws relating to equality in marriage, anti-domestic violence laws, anti trafficking laws, the authority given by a powerful government champion of a GRBI (eg President, Minister for Finance, traditional or community leader),
Accountability mechanisms could include the establishment of women’s machinery of government with monitoring and coordinating functions along with adequate resources, regional reporting processes and their effectiveness, international reporting processes such as for CEDAW and the Millennium Development Goals, establishment of complaints centres, gender monitoring and evaluation requirements by donors, a minimum percentage of the development budget allocated to gender mainstreaming, integration of gender equality objectives and actions into the national plan and the monitoring and public dissemination of progress.

Women’s representation/participation in decision making could include a traditional basis for strong participation by women, parliamentary representation, church representation, active women’s NGOs, women’s caucuses in trade unions and business councils, women’s desks/focal points in government agencies, a well trained lobby group for GRBIs and donors willing to fund GRBIs.

The gender equality foundations ideally should have international, regional and national dimensions to them. If they are either strengthened or weakened in various ways then this will have ramifications for making budgets and policies gender responsive.
The conditioning belt or the trunk through which nutrients flow up and down: what are the institutions, actors and the politics of the budgetary and policy decision-making processes that condition a GRBI?

The coconut tree trunk serves as a conditioning or transmission belt enabling the flow of nutrients up and down the tree between its roots, branches and fruit. This conditioning process is integral to the health, yield and overall life of the tree.

The conditioning band can be likened to the institutions, actors and politics of the budgetary and policy decision-making processes of a country. Budget and policy decision making is ultimately a political process and involves a variety of institutions and actors. GRBIs need nutrients in the form of Ministry of Finance and women’s affairs expertise and coordination, advocacy and skills from civil society organizations, ministerial and Cabinet instructions, gender-disaggregated data and analysis from the statistical bureau, and skills and the incentive to apply a gender perspective in line agencies. Each country has its own particular budgetary and policy decision-making processes and these need to be assessed for their capacity to contribute to gender responsiveness.

A Marshallese interested in improving the growth of his coconut trees told me that the transmission mechanism can be improved by certain additives. He inserted ungalvanized iron nails into the truck of his coconut trees to improve the quality of the nutrient flow. Similarly, a GRBI can be conceptualized as an an additive that can improve the overall performance of the budgetary and policy system by promoting fairness, efficiency, participation, transparency and accountability.

The branches for supporting the growth of the fruit: what strategies should be implemented to support the development of more gender-responsive budgets and policies?

The output of a coconut tree requires good branch support. The ecology of the tree includes the means or strategies to generate foliage for bearing the fruit. The branches of the coconut can be conceptualized as analogous to the strategies adopted in the GRB initiative to achieve certain goals.

Strategies for a GRBI need to be formulated around the key areas of:

· participation in and leadership and championing of the initiative;
· the generation, management and use of gender-disaggregated data and gender-sensitive indicators;
· gender analysis and assessment of the impacts of policies, programs and budgets;
· the integration of a gender perspective into the different stages of the budgetary cycle.

Appendix 4 provides examples of the strategies that were developed in these areas in the RMI, Samoa and Fiji pilot projects. Clearly, the choices of strategies need to be guided by the capacities of the country and the desired goals. However, the coconut tree metaphor also points to an interactive relationship between the country’s budgetary and policy decision-making processes which serves as a conditioning or constraining mechanism to the GRBI, as does its gender equality foundations. For example, in the pilots of the RMI, Samoa and Fiji the lack of cross-ministry policy and budgetary decision-making mechanisms constrained efforts to make budgets and policies gender (and youth) responsive as gender cross-cuts the work of ministries. On the other hand, by introducing opportunities to network and to share information between senior government officials of the different ministries as a strategy of these pilot projects this constraint was weakened and served to improve the outcomes of the GRBI and policy and decision making more generally.

How productive was the GRBI and will it continue to bear fruit and feed gender equality in the society?

The branches of the coconut tree are essential for achieving a good harvest, both in the number and the quality of the fruit. Similarly, it is important that the strategies of a GBRI are guided by clear goals or desired outcomes (Sharp 2002). However, just as the health of branches of the coconut tree are only part of the guide to its fruit yield, so it is too for what the GRBI strategies might deliver.

Moreover, some harvests are more abundant than others. It is often relatively easy to achieve success at raising awareness of gender issues in policies and budgets. The three Pacific pilots (like many other one-off initiatives) can rightfully claim a range of awareness raising outcomes. However a consistently high yielding harvest requires the tree’s ecology to be in balance. The outcomes of GRBIs, like the coconut tree, are a reflection of the wider environment in which they operate, subject to a multitude of feedback effects which can be either supportive and sustaining or undermining and constraining. Adjusting the environment, including the political will and commitment to nurture the process of making budgets gender responsive, is necessary to sustain GRBIs.

Conclusion

It is feasible for any Pacific Island country or territority to begin the process of implementing an initiative that integrates a gender perspective into its budgets and policies. There are several compelling justifications for doing so and the initiatives of Fiji, Samoa and the RMI provide valuable lessons. However, these three Pacific initiatives were not sustainable. When the technical assistance funded by the Asian Development Bank ceased the local efforts to foster gender responsiveness in budgets largely disappeared. This is consistent with other externally assisted pilots internationally and there are many understandable reasons for this. An alternative framework has been provided which stresses the importance of the local conditions that shape and sustain a GRBI. These initiatives are conceptualized as being influenced by, as well as influencing, the environment in which they operate. Technical assistance can potentially assist the ‘ecology’ of these initiatives but it is only one of the starting points. The country’s gender equality foundations, its policy and budgetary institutions, actors and politics and their feedback effects with the strategies of the GRBI are the key determinants of a sustainable GRBI.

Appendix 1

[image: image1.jpg]Raise awareness a Make governments
accountable for their
gender budgetary and
“policy commitments.

and policies.

ge and rée
government budgets
and policies to promote
gender equality.

Appendix 2

Summary of the Pacific Platform for Action on Women and Sustainable Development (PPA), with linkages to the Beijing Platform for Action for Women (BPA), and the Millennium Development Goals (MDG).
	Pacific Platform for Action

	Beijing Platform for Action
	Millennium Development Goals

	Critical Areas of Concern
	Strategic Objective & Action s
	Critical Areas of Concern
	Strategic objectives summary
	Linkages to MDG goals

	Health
	To ensure that women’s reproductive and other health needs are addressed and adequately resourced.

· Community-based primary health care services

· Heath education

· Accessible, affordable rural health services

· Improved quality of medical facilities and services

· Train and employ more female health practitioners at all levels

· Halve maternal mortality rates

· Halve infant mortality

· Halve fertility rates

· Halve teenage pregnancy rates

· Promote sexual / reproductive health services for all women
· Prevent the spread of HIV/AIDS and STDs

· Make sex education available to girls and boys throughout their education.

	C. Inequalities and inadequacies in and unequal access to health care and related services
	1. Access to adequate affordable heath services, and information throughout the life cycle

2. Stronger preventative measures to promote women’s health

3. Gender-sensitive initiatives to address STI, HIV/AIDS and women’s sexual and reproductive health issues.

4. Research information to improve women’s health.

5. More resources, monitoring and follow-up on women’s health issues.

	Goal 4: Reduce child mortality

Goal 5 Improve Maternal Health

Goal 6 Combat HIV/AIDS. Malaria and other diseases.

Goal 3 Promote gender equality and empower women

	Pacific Platform for Action

	Beijing Platform for Action
	Millennium Development Goals

	Critical Areas of Concern
	Strategic Objective & Action s
	Critical Areas of Concern
	Strategic objectives summary
	Linkages to MDG goals

	Education and Training
	To give priority to the issue of illiteracy among women and to ensure equal access to formal and non-formal education (NFE), to intensify the availability of NFE, and to work towards the elimination of gender bias in educational curricula and materials.

· Research on female participation in formal education & subject choice

· Establish databases and monitor of indicators on participation & subject choice

· Gender balance in scholarship awards

· Adult literacy programs and other practical NFE targeting especially rural women

· Gender balance in training programs

· Increase female literacy by 50% from 1993 levels

· Scholarship quotas for women and boarding facilities for women

· Gender analysis of media, curriculum and textbook representations of females.

· Equity among teaching staff at all levels.

· Increased adult and NFE programs for women.

	B. Inequalities and inadequacies in and unequal access to education and training
	1. Ensure equal access to education;

2. Eradicate illiteracy among women;

3. Develop non-discriminatory education and training;

4. Allocate sufficient resources for, and monitor implementation of educational reforms;

5. Promote life-long education and training for girls and women.

	Goal 2. Achieve Universal Primary Education

Goal 3. Promote gender equality and empower women

	Pacific Platform for Action

	Beijing Platform for Action
	Millennium Development Goals

	Critical Areas of Concern
	Strategic Objective & Action s
	Critical Areas of Concern
	Strategic objectives summary
	Linkages to MDG goals

	Economic empowerment
	To increase the participation of women in the formal economy and to recognise and support women’s contribution to the informal sectors.

· Research and data collection on women and development

· Improved education, including finance. To enable women’s participation in the workforce

· Assistance for micro enterprises.

· 45 % increase in the number of women in higher wage brackets.

· Policy reforms to facilitate women’s private sector roles

· Network for women entrepreneurs

· Strengthen HRD with management training and capacity building

· Ensure household food security (adequate nutrition) and sustainable development.
	F. Inequality in economic structures and policies, in all forms of productive activities and in access to resources.
	1. Strengthen women’s economic capacity and commercial networks

2. Eliminate occupational segregation and all forms of employment discrimination

3. Promote harmonisation of work and family responsibilities for women and men.

	Goal 3. Promote gender equality and empower women

Goal 8. Develop a global partnership for development.

	Agriculture and fishing
	To promote and support women’s participation in agriculture and fishing, both paid and unpaid activities, and to recognise women’s role in food security.

· Family food security policies and programs

· Research and data collection on women’s productive roles

· Extension services directed to women.

· Training for women

· Gender mainstreaming in agricultural and fisheries.
	
	
	Goal 3. Promote gender equality and empower women

	Pacific Platform for Action

	Beijing Platform for Action
	Millennium Development Goals

	Critical Areas of Concern
	Strategic Objective & Action s
	Critical Areas of Concern
	Strategic objectives summary
	Linkages to MDG goals

	Legal and human rights
	To increase community awareness of the importance of human and legal rights. In particular of women and to urge governments to ratify CEDAW
.

· Laws and policy for equal opportunities for women.

· Public and official education on CEDAW

· Pacific Human Rights Charter

· Increase legal literacy among women

· Awareness programs for legal literacy

· Formulation of anti -discriminatory legislation
	I. Lack of respect for and inadequate promotion and protection of the human rights of women
	1. Ensure equality and non-discrimination under laws and in practice.

2. Achieve legal literacy (knowledge of the law).
	Goal 3. Promote gender equality and empower women

	Shared decision-making
	To promote and encourage the full participation of women in family, political and public decision-making.

· Education on promotion of CEDAW.

· Legal and democracy education to encourage women to vote in elections.

· Political and leadership skill training to encourage women to take leadership roles.

· Promote election or appointment of women to public offices and decision-making positions.

· Culture-focused gender sensitisation programs

· Accessible legal information provided in the vernacular.
	G. Inequality between men and women in the sharing of power and decision-making at all levels.
	1. Measure to ensure women’s equal access to and full participation in power structures and decision-making

2. Increase women’s capacity to participate in decision-making and leadership.

	Goal 3. Promote gender equality and empower women

	Pacific Platform for Action

	Beijing Platform for Action
	Millennium Development Goals

	Critical Areas of Concern
	Strategic Objective & Action s
	Critical Areas of Concern
	Strategic objectives summary
	Linkages to MDG goals

	Culture and the Family
	To encourage the preservation of customary cultural values and traditions consistent with the need to ensure gender equality, to ensure that policy makers address the growing concern of elders about breakdown of traditional family support structures.

· Preserve socially positive customary cultural values, traditions and practices

· Research and record traditional knowledge

· Study cultural change and its impacts and share information.

· Assist families to adjust to social, lifestyle and cultural transitions.

· Provide programmes to address the needs of older people.
	L. Persistent discrimination against and violation of the rights of the girl child
	1. Eliminate all forms of discrimination against the girl child

2. Eliminate negative cultural attitudes and practices against girls

3. Promote and protect the right of the girl child and increase awareness of her needs and potential

4. Eliminate discrimination against girls in health and nutrition

5. Eliminate the economic exploitation of child labour and protect young girls at work.

	Goal 3. Promote gender equality and empower women

	Mechanisms to promote the advancement of women
	Develop and strengthen appropriate mechanisms that will continue to enhance the advancement of women at al levels.
· Government to strengthen capacity and allocation required financial and human resources to women’s bureaux, offices or ministries.

· Governments to enable input from women’s affairs agencies on decision-making processes at all levels.

· Encourage women’s support for government agencies for women’s affairs and awareness of decision-making processes

· Strengthen regional linkages, support and services to national women’s machineries.

	H. Insufficient mechanisms at all levels to promote the advancement of women.
	1. Create or establish national machineries and other government bodies.

2. Integrate gender perspectives in legislation, public policies, programmes and projects.

3. Generate and disseminate gender-disaggregated data for planning and evaluation.
	Goal 3. Promote gender equality and empower women

	Environment
	To recognise and utilise the critical role and knowledge of women in environmental management and development, and to recognise and address the long term environmental effects and threats of military and mining-related activities.

· Increase people’s awareness and act in defence of the environment.

· Recognise and increase women’s participation in environmental management and development.

· Formulate policies to address the environmental impact of military-related and mining activities.

· Ensure mining and logging do not have adverse impacts on community and environment.

· Support the use of safe and environmentally friendly energy sources.

· Include environmental education in educational curricula.

· Make arrangements for safe disposal of wastes including waste recycling

· Regional cooperation to:

· Raise awareness of international fishing agreements and the need to preserve Pacific marine resources.

· Increase pressure against nuclear testing and the passage of nuclear materials and other threats to the human and natural environment.

· Ensure the Pacific is not uses as a dumping ground for any waste, poor quality food and medicines.
	K. Gender inequalities in management of natural resources and safeguarding of the environment.
	1. Involve women actively in environmental decision-making at all levels

2. Integrate gender concerns and perspectives at the national, regional and international levels to assess the impact of environmental and development policies on women.
	Goal 7. Ensure Environmental sustainability

Goal 3. Promote gender equality and empower women

	Violence
	To create increased awareness that violence is both a crime and a violation of women’s human rights, to develop appropriate public measures to eliminate violence and mechanisms to ensure these are enforced.

· Make the elimination of domestic violence a national priority.

· Collect and record data on violence against women.

· Promote legislation, and enforcement policies against domestic violence and encourage women’s ministries to be proactive on the issue.

· Examine means of using school curricula to promote peace and justice.

· Study cultural breakdown and examine traditional mechanisms to deter or discourage violence

· Regional support for anti-violence initiatives
	D. Violence against women

	1. Integrated measures to prevent and eliminate violence against women.

2. Study causes and the effectiveness of preventative measures.

3. Eliminate trafficking in women and children and assist victims.

	Goal 3. Promote gender equality and empower women

	Peace and Justice
	To promote the conditions for sustainable peace in the family, the community and society.

· To find a blend of tradition and democracy and manage the conflict and change in our societies.

· Include peace education / conflict resolution in formal and non-formal educational curricula.

· Initiate a regional Pacific charter on human rights and Zone of Peace

	E. The effects or armed and other kinds of conflict on women, including those living under foreign occupation
	1. Increase the decision-making role of women in conflict resolution; protect women in conflict and foreign occupation situations.

2. Reduce excessive military spending and control availability of armaments.

3. Promote women’s contribution to fostering a culture of peace.

	Goal 3. Promote gender equality and empower women

	Poverty
	To recognise the increasing incidence of poverty in the Pacific, particularly as it relates to female-headed households, and to promote means to address the root causes of this growing problem.

· Research and data collection on poverty levels by country and sub-region.

· Development of appropriate poverty indicators.

· Address economic empowerment goals in the PPA and support women’s multiple roles.

· Promote gender equity in employment.

· Provide community-based income-generating assistance and opportunities for women and men.

· Capacity-building activities for women’s affairs agencies to assist women generate income.

· Governments to have policies and provide specific, adequate long-term funding .for women in development

· Government to prioritise water, sanitation, transport and other infrastructure that reduce the women’s working hours and labour.
	A. The persistent and increasing burden of poverty on women
	1. Policies & Development strategies for women in Poverty

2. Laws, administrative procedures for equal rights and access for women

3. Savings & credit mechanisms and institutions

4. Research on feminisation of poverty
	Goal 3. Promote gender equality and empower women

Goal 8. Develop a global partnership for development.

	Indigenous People’s Rights
	To ensure that the identity and rights of indigenous peoples, especially the rights of women are upheld in the development process.

· Donors and Governments to commit resources to assist indigenous people achieve sustainable self-development.

· Information exchanges on indigenous issues between and among indigenous groups in and beyond the Pacific.

· Round table meetings of indigenous Pacific women on issues of concern. Land tenure systems must be strengthened and regularly monitored.

Regional action to

· Promote Indigenous identity through cultural exchanges and documentation activities.

· Support the right of indigenous people to self-determination.
	J. Stereotyping women and unequal access to and participation in communication systems, especially in the media.
	1. Increase women’s participation, access, voice, and decision-making in and through the media and new information and communication technology

2. Promote balances and non-gender stereotyped portrayal of women in the media
	Goal 3. Promote gender equality and empower women

Source: Pacific Women’s Bureau of the Secretariat of the Pacific Community (2004)

Appendix 3

 Public Expenditure Categories

Expenditure side of the budget

Government expenditures affect women and men directly, by design, or indirectly as part of general policies. In order to identify the impact of budget expenditures on women and girls, men and boys three categories of expenditures are important. Together they add up to 100 percent of budget expenditures.

Specifically targeted expenditures by government agencies to women or men, boys or girls in the community

For example, women’s health programs, agricultural training for women farmers, domestic violence counselling for men

(+)
Equal employment opportunity expenditure by government agencies on their employees

For example: Public service commission revisions of job descriptions to reflect equal employment opportunity principles, management training for senior women

(+)
General or mainstream budget expenditures by government agencies to the community that are not gender targeted but often have gender impacts

For example: Payments to families, provision of solar/electrical lighting to rural households, provision of scholarships to study abroad, advice and training for farmers

(=) Total Expenditure

Source: Sharp 1995, reproduced in UNIFEM (2000) page 116

Appendix 4

MAKING GOVERNMENT BUDGETS AND POLICIES RESPONSIVE TO GENDER: EXPERIENCES AND LESSONS OF PACIFIC ISLAND COUNTRIES
	
	RMI
	SAMOA
	FIJI

	Project Objectives
	To assist the RMI government to integrate gender into its public expenditure management (PEM) through the development of a GRBI pilot approach that seeks to: (1) raise awareness of gender issues in budgets and policies (2) promote transparency and government accountability in relation to its gender equality commitments and (3) change policies and budgets to promote gender equality.
	To assist the Samoan government to integrate youth into its public expenditure management (PEM) through the development a Y/GRBI pilot approach that seeks to: (1) raise awareness of youth/gender issues in budgets and policies (2) promote transparency and government accountability in relation to its youth policy and commitments to intergenerational equity and (3) change policies and budgets to promote equity and equality of opportunities for youth.
	To support the Ministry of Women, Social Welfare and Poverty Alleviation (MoW’s) effort in implementing gender mainstreaming into national policies and programs in line with the Women’s Plan of Action through three pilots in two ministries (Health and Agriculture - MoA) using a gender analysis pathway framework. Key objectives were awareness raising, capacity building and conducting gender audits and organisational assessments of strategic plans

	Gender Equality Foundations (that enable GRBIs)
	- Pacific Platform of Action

- Ratification of Convention of the Rights of the Child

- Women’s Desk in Ministry of Internal Affairs (staffed by 1 person)

- The national plan VISION 2018 contains references to gender equality (however this document is not widely referred to within govt.)

- Strong NGO base (Women United in The Marshall Islands - WUTMI)

- Traditional (pre-colonial) culture gave women status through land ownership
	- Pacific Platform of Action

- Ratification of CEDAW and Convention of the Rights of the Child

- Separate Ministry for Women’s Affairs and Ministry for Youth, Sport and Cultural Affairs (later restructured into one ministry)

- Samoa Development Strategy contains references to gender and youth

- National Youth Policy passed by parliament but action plans and their budgets yet to be developed

- Traditional (pre-colonial) culture gave passage to adulthood for young women and men
	- Pacific Platform of Action

- Ratification of CEDAW and Convention of the Rights of the Child

- Women’s Plan of Action (WPA)

- Ministry for Women, Social Welfare and Poverty Alleviation (MoW)

- National Strategic Development Plan includes a gender and development chapter

- Inter Ministerial Committee and Task force on Gender Mainstreaming

- Gender Focal points at Department Secretary level

- Mission and vision statements on gender equality (Ministry of Health - MoH)

- MDG system of Review of Women’s Plan of Action

	
	RMI
	SAMOA
	FIJI

	Conditioning environment of the budgetary and policy decision making processes
	- RMI Budget significantly affected and determined by external factors, notably the USA-RMI COMPAC negotiations

- Budget preparation, presentation and reporting needed further development to achieve international standards of transparency and accountability

- A traditional line budgeting system is in use with some pilot development in performance budgeting

- Formal budgeting decision making processes were the domain of the Ministry of Finance budget screening mechanisms and the Chief Secretary’s Office

- The pilot GRBI was undertaken during an election year

- General lack of planning, policy development guidelines and evaluation and monitoring systems.

- Poor availability of gender disaggregated data at the Bureau and Ministry levels

- Lack of cross-ministry budgetary and policy mechanisms

- Little commitment to gender within govt. agencies.

- Civil society becoming increasingly involved in gender issues through WUTMI

	-Samoan budget affected by external shocks and policy directions

- Significant institutional strengthening in recent years in budget preparation presentation and reporting

- Output budgeting is combined with line budgeting

- Formal budget decision making processes were the domain of the Ministry of Finance’s budget screening mechanisms and the Cabinet Development Committee

- Budget was critically shaped by public sector downsizing (the no. of govt. agencies were reduced from 28 to 14) and political/governance reforms

- Relatively good planning (national, corporate and some sectoral plans) and policy guidelines but a lack of evaluation and monitoring systems

- Reasonable availability of youth/gender disaggregated census data; uneven availability at the Ministry level

· - Lack of cross-ministry budgetary and policy mechanisms

· - Youth/gender issues seen as the responsibility of Ministries of Youth and Women’s Affairs (MYSCA)

- Civil society had a strong role in the development of the National Youth Policy
	- Political instability has impacted on policy development and implementation (coup in 2000)

- National Strategic Development Plan outlines Key Performance Indicators with Ministry of Finance and Planning (MoF) responsible for follow up.

- There has been a move from input-based program planning to planning and managing for results

- Corporate plans identify gender issues (MoH 2002 priorities)

- Poor availability of gender disaggregated data at the Bureau and Ministry levels

- Silo mentality limited cooperation between departments

-Uneven commitment to gender mainstreaming in Government of Fiji (GoF) is manifest in a number of ways:

· senior management not fully aware of benefits of gender mainstreaming or not convinced of its benefits

· difficult for individuals to speak up when the organisational culture doesn’t allow gender equality to be promoted

· Lack of follow through from paper (plans and policy) to reality/practice

- The introduction of gender mainstreaming was yet another change in an environment of much organisational change in both MoH and MoA

- Gender equality policies and mechanisms often challenge long held societal views

- There is limited support from civil society for broad agenda of gender mainstreaming due to competing sectoral interests

	
	RMI
	SAMOA
	FIJI

	Strategies for participation: Who participates and how? Who leads, coordinates and champions the initiatives? How is the capacity to participate enhanced?

	- Project coordinated by the Ministry of Finance (Coordinator: Assistant Secretary, Finance) – negotiated as part of the RETA

- Some formal support from the Minister of Finance and Secretary of Finance

- An assessment of the organizational strengths and weaknesses for undertaking a GRBI in the RMI was done by the TA team in order to identify issues affecting participation

- The key coordinating structure was a four person cross-ministry project steering committee which comprised senior representatives from the Ministry of Finance, Women’s Desk and the NGO, WUTMI.

- Other participants were drawn from Education, Health, Internal Affairs, Resources and Development, Economic Policy Planning and Statistics Office (EPPSO) and The Chief Secretary’s Office.

- Strategies (eg. teen pregnancy budget proposal and group activities) were pursued to promote a cross ministry approach to gender
- Main modes of capacity building to enhance participation included:

· training workshops for senior government officials and NGOs (including outer islanders).

· an international GRB mentoring program for the project steering committee

· Radio and newspaper coverage was used to raise general community awareness of gender/teen pregnancy

	- Project coordinated by Ministry of Finance (Coordinator: Assistant Secretary, Finance)- negotiated as part of the RETA

- Some formal support from the Minister of Finance and Secretary of Finance

- An assessment of the organizational strengths and weaknesses for undertaking a Y/GRBI in Samoa was done by the TA team in order to identify issues affecting participation

- The key coordinating structure was a five person cross-ministry project steering committee which comprised senior representatives from Finance, Education, Health and Youth

- Other participants were drawn from National Statistics Department, Agriculture, Women’s Affairs, Justice, Finance, Health and Education.

- Strategies (eg. School retention as a case study and group activities) were pursued to promote a cross-ministry approach to youth/gender
- Main modes of capacity building to enhance participation included:

· training workshops for senior government officials

· an international Y/GRB mentoring program for the project steering committee

	- TA consultants worked with and supported the MoW and the Task Force on Gender Mainstreaming, GoF

- A core team of 29 staff included representatives from MoA and MoH senior and technical staff fro HQ and Central Eastern Division, MoF, National Planning Office, Fiji Islands Bureau of Statistics, Public Service Commission (PSC) and MoW

- The composition of the core team provided opportunities for networking across participant Ministries

- Workshops on building capacity for gender-responsive policy and planning increased understanding about the Women’s Plan of Action and Task Force on Gender Mainstreaming amongst parliamentarians and staff from government and non-government agencies at all levels.

	
	RMI
	SAMOA
	FIJI

	Strategies for the budget cycle: Where are the entry points? Where do the policy, planning and budget decisions intersect?
	- A scoping exercise of the public expenditure management system (PEM) and the planning and policy procedures was undertaken by the TA team in order to identify the nature of the ‘conditioning environment’ of GRBI

- A single cross-ministry issue (teen pregnancy) was chosen by the steering committee as a gender issue through which to assess and change the budget.

- The project focussed on the budget formulation stage; it sought to develop a cross ministry budget bid on the teen pregnancy issue

- Monitoring and evaluation were promoted by undertaking an analysis of the direct and indirect gender expenditures over the past financial year and researching the issue of teen pregnancy.

- Capacity building was undertaken amongst the line ministries on budget decision making
	- A scoping exercise of the public expenditure management system (PEM) and the planning and policy procedures was undertaken by the TA team in order to identify the nature of the ‘conditioning environment’ of the youth responsive budget initiative

- An analysis was undertaken by the project steering committee of the budgetary structures for their capacity to provide entry points for youth/gender/social policy
- Workshops developed strategies for translating the National Youth Policy and its Action Plans into the budgetary process

- Capacity building was undertaken amongst the line ministries around budget decision making

	- Project core team sought to identify entry points into budgetary processes using agriculture and health case studies as pilots – food security in the MoA and HIV/AIDS in the MoH

	Strategies around gender disaggregated data and gender sensitive indicators: what data is available? What are the data needs? How is data managed? How can it be effectively utilised?
	- The Statistics Unit participated and identified and presented a range of gender statistics from the national census data in the training workshops

- Research was conducted by the Ministry of Health and the NGO – Youth to Youth. This quantitative and qualitative data on teen pregnancy was presented at training workshops

- Qualitative data exercises and presentations of cultural concepts of gender in the RMI were used.

- The consultancy team undertook an audit of data and govt. reports available in the RMI to determine the extent to which gender disaggregated analysis has been undertaken within government. Recommendations were made to EPPSO.
	- The National Statistics Department was a participant and reported on the latest census data on youth in Samoa presented @ training workshops

- Statistical research was conducted on school retention in Samoa by the Ministry of Education and presented and discussed at training workshop
	- Fiji Islands Bureau of Statistics representatives were participants in the core team of the TA

- Assessment was made of available baseline data, both in relation to gender equality and more generally, against which to measure progress and resulting in recommendations made to the GoF

- The gender audit case studies in the two ministries indicated existing gender disaggregated data and indicator use and identified future needs

	
	RMI
	SAMOA
	FIJI

	Strategies for gender analysis: What are the concepts and tools?

How is the analysis used?
	- Workshop exercises included a series of tools for auditing existing Ministry activities according to their direct and indirect gender impacts

- Teen pregnancy was used as a case study to develop gender based analytical skills

- Capacity building in researching a gender issue and relating this back to the budget
	- Workshop exercises included a series of tools for assessing existing Ministry activities according to their direct and indirect youth/gender impacts

- An audit was undertaken of existing departmental activities against the Action Plan of the Samoan National Youth Policy 2001 – 2010)

- Capacity building in researching a youth/gender issue and relating this back to the budget

- A budget role play was utilised in the workshop
	- The TA developed and tested tools and materials to support the implementation of a gender perspective in policy development, program planning and implementation.

- The gender analysis framework first developed in Indonesia – the Gender Analysis Pathway (GAP) was modified for Fiji and used to assess food security policy in the MoA and HIV/AIDS policy in the MoH

- A survey was undertaken to assess strengths and barriers for gender mainstreaming in the enabling environment, organisational cultures, structures and mechanisms in the pilot ministries.

	Project outcomes/yields
	- The project significantly raised understanding of gender issues in budgets and policies, particularly in relation to teen pregnancy, amongst senior government officials from several ministries including the MoF, and NGOs

- A comparative understanding of GRBIs and strategy ideas were generated by the international mentoring program

- The silo mentality of ministries was revealed and challenged in the face of cross-ministry networking and an analysis of a key gender issues in budgets and programs

- A series of recommendations were made to strengthen the ‘conditioning environment’ for any future GRBI’ (eg future initiatives should be coordinated by EPPSO)

- Capacity in gender analysis of budgets and policies was enhanced within the public sector

- Gender disaggregated data from the Census was presented to agencies for the first time

- Accountability and ownership of the GRBI was enhanced by the development of a country specific proposal by the project steering team

- The capacity of the women’s NGO, WUTMI, to participate in the budget process was enhanced

- A budget proposal for teen pregnancy was developed by a cross ministry team
	- The project significantly raised understanding of youth/gender issues in budgets and policies, particularly as they related to the Samoan National Youth policy, amongst senior government officials from several ministries including the MoF

- Opportunities for networking increased the understanding of the need for cross-ministry responses in integrating a youth/gender perspective into budgets and programs

- The national statistics department compiled youth disaggregated data from the census and presented it to agencies

- The project steering committee developed a plan to establish new rules (a Social Inclusion Taskforce for vetting budget bids) to shape the budget formulation process

- Recommendations were made to strengthen the ‘conditioning environment’ for any future Y/GRBI

- The international mentoring program raised awareness and generated ideas for strategies by fostering a comparative understanding of Y/GRBIs

- Accountability and ownership of the Y/GRBI was enhanced by the development of a country specific proposal by the project steering team
	- The project increased understanding of the Women’s Plan of Action and the gender mainstreaming objectives of the Task Force on Gender Mainstreaming among parliamentarians and staff from all levels of MoA and MoH

- Networking among the core team contributed to a breakdown in the silo mentality in relation to gender issues amongst officials

- Project core team was successful in including a question in the 2003 MoF budget circular requesting all government ministries provide an analysis of impacts of proposed budget expenditures on males and females

- The Ministry’s strategic plans which were important for institutionalising gender mainstreaming were identified as needing systematic strengthening. These included staff capacity, internal organisational structures and political and senior bureaucratic will and commitment

- The project identified a number of barriers to gender mainstreaming (eg lack of sex disaggregated data and gender sensitive indicators to monitor progress, lack of social science capacity and under-resourcing of the MoW) and developed recommendations for change

- New procedures for policy development and planning cycles have been put in place in the MoH with divisional levels responsible for developing operational activity plans tracking progress against Key Result Areas (KRAs)

	
	RMI
	SAMOA
	FIJI

	Project lessons
	- A pilot/one year project can make significant gains in raising awareness and understanding of gender issues in budgets and policies, but is too short a time frame to make significant progress towards enforcing accountability and changing budgets and policies which are better indicators of a sustainable GRB

- Budgets are fundamentally political and the basis of power and the political will for making budgets gender responsive has to be systematically developed within government, among politicians, community organisations and individuals and external actors

-High level political championing and scrutiny from Cabinet, ministers and members of parliament is crucial to the success and sustainability of GRBIs

- The budgetary and policy environment significantly conditions a GRBI – the conduct of the RMI/USA Compact negotiations swamped the strategies of the GRBI though severely disrupting the budgetary processes

- Accountability and ownership are difficult to establish with externally funded initiatives. Strategies need to be developed as part of the TA to ensure ownership and accountability

-The MoF is a key player in GRBIs and needs to be assigned a key role but requires significant institutional building in the areas of gender mainstreaming in order to positively contribute to GRBIs

-The active involvement of NGOs and civil society generally is critical to the short and longer term success of GRBIs.

-The gender equality foundations of the RMI by themselves were insufficient as a mandate for making budgets gender responsive. However their contribution might be strengthened by making stronger links with developments in the budgetary and policy decision making processes (the conditioning framework). For example, linking a women’s action plan with the gender equality provisions in the national plan and developing indicators for monitoring as part of the move towards performance budgeting.
	- A pilot/one year project can make significant gains in raising awareness and understanding of youth/gender issues in budgets and policies, but is too short a time frame to make significant progress towards enforcing accountability and changing budgets and policies which are better indicators of a sustainable Y/GRB

- Budgets are fundamentally political and making budgets responsive to youth/ gender requires more political will than currently exists. Youth do not have a direct voice in the budget process. The basis of power for making budgets youth responsive has to be systematically developed within government, with politicians, community organisations and individuals and external actors

- High level political championing and scrutiny from Cabinet, ministers and members of parliament is crucial to the success and sustainability of Y/GRBIs

- The budgetary and policy environment significantly conditions a Y/GRBI – the restructuring of the public sector swamped the strategies of the Y/GRBI though creating uncertainty on many fronts amongst the agency participants (for their jobs, about the budget)

- The lack of ownership and accountability for Y/GRBI can be a major problem particularly for TA projects and these issues need to be confronted to move projects beyond the pilot stage

-The MoF is a key player in Y/GRBIs and needs to be assigned a key role but it requires significant institutional building in gender mainstreaming in order to positively contribute to GRBIs

-The active involvement of NGOs and civil society generally is critical to the short and longer term success of Y/GRBIs. Groups outside government can be very important in setting a policy and budgetary agenda for youth

- The youth equality foundations are often weaker without the support of gender equality foundations (especially the ministry of women). Their interaction with the policy and budgetary processes can underpin the strategies for integrating youth/gender into the budget. For example, youth issues and the national youth policy need to be integrated into the Samoan Development Strategy (SDS) which is one of the budget influences.
	- Raising awareness of importance and requirements of gender mainstreaming is only the first step. It takes considerable effort, resources and time to systematically implement a gender perspective in policies and processes in a sustained manner

- Enabling factors for gender mainstreaming when they exist must be underpinned by political will and commitment throughout government

- When senior management are not fully aware of the benefits of gender mainstreaming this can result in a lack of commitment by staff to the Women’s Plan of Action

- Maintaining momentum for gender mainstreaming requires considerable leadership and skill on the part of the coordinating and implementing ministries and ongoing capacity building is essential

- The availability and use of gender disaggregated data and gender sensitive indicators are crucial for gender mainstreaming

- NGOs are potentially important for their capacity to put political pressure on government to mainstream gender in policies and programmes

Sources:

Agriteam Canada (2003) Gender Audit Ministry of Health: ADB Technical Assistance to Republic of Fiji Islands for Women’s Plan of Action, Asian Development Bank: Manilla
Agriteam Canada (2003) Gender Audit Ministry of Agriculture, Sugar and Land Resettlement: ADB Technical Assistance to Republic of Fiji Islands for Women’s Plan of Action, Asian Development Bank: Manilla
Agriteam Canada (2003) Final Report: ADB Technical Assistance to Republic of Fiji Islands for Women’s Plan of Action, Asian Development Bank: Manilla
Sharp, Rhonda and Vas Dev, Sanjugta (2004), Bridging the gap between gender analysis and gender responsive budgets: key lessons from a pilot project in the Republic of the Marshall Islands, Hawke Research Institute Working Paper Series No 25, University of South Australia. Magill, South Australia.

Sharp, Rhonda, Vas Dev, Sanjugta, Spoehr, John (2003). Final Report: ADB RETA Youth and Gender Sensitive Public Expenditure Management in the Pacific, Asian Development Bank: Manilla

References

Agriteam Canada (2003) Final Report: ADB Technical Assistance to Republic of Fiji Islands for Women’s Plan of Action, Asian Development Bank, Manilla.

Agriteam Canada (2003) Gender Audit Ministry of Health: ADB Technical Assistance to Republic of Fiji Islands for Women’s Plan of Action, Asian Development Bank: Manilla.
Agriteam Canada (2003) Gender Audit Ministry of Agriculture, Sugar and Land Resettlement: ADB Technical Assistance to Republic of Fiji Islands for Women’s Plan of Action, Asian Development Bank: Manilla.
Budlender, Debbie, ed (1996) The Women's Budget, IDASA, Cape Town.

Commonwealth Finance Ministers Meeting Communiqué 2002, Commonwealth Secretariat: London.

Elson, Diane (2002) ‘Integrating Gender into Government Budgets within a Context of Economic Reform’ in Debbie Budlender, Diane Elson, Guy Hewitt and Tani Mukhopadhyay, eds, Gender Budgets Make Cents, Commonwealth Secretariat, London.
Hewitt, Guy and Mukhopadhyay, Tani (2002) ‘Promoting Gender Equality through Public Expenditure’ in Debbie Budlender, Diane Elson, Guy Hewitt and Tani Mukhopadhyay, eds, Gender Budgets Make Cents, Commonwealth Secretariat, London.
McKay, Fiona and Bilton, Kate (2003) Learning from Experience: Lessons in Mainstreaming Equal Opportunities, Scottish Executive Social Research, Edinburgh.

Organisation for Economic and Cultural Co-operation (2001) Best Practices for Budget Transparency, OECD, Paris.

Sharp, Rhonda and Vas Dev, Sanjugta (2004) Bridging the gap between gender analysis and gender responsive budgets: key lessons from a pilot project in the Republic of the Marshall Islands, Hawke Research Institute Working Paper Series No 25, University of South Australia. Magill, South Australia.
Sharp, Rhonda (2003) Budgeting for Equity: Gender Budget Initiatives within a Framework of Performance-Oriented Budgeting, UNIFEM, New York.

Sharp, Rhonda (2002) ‘Moving forward: multiple strategies and guiding goals’ in Judd, Karen, editor, Gender Budget Initiatives: Strategies, Concepts and Experiences, UNIFEM: New York.

Sharp, Rhonda and Broomhill, Ray (1990) ‘Women and Government Budgets’, Australian Journal of Social Issues, Vol 25, No1, pp 1–14.
Sharp, Rhonda, Vas Dev, Sanjugta and Spoehr, John (2003) Final Report: ADB RETA Youth and Gender Sensitive Public Expenditure Management in the Pacific, Asian Development Bank, Manilla. See also www.unisa.edu.au/pacificproject

South Pacific Commission (1995) Pacific Platform of Action: Rethinking Sustainable Development for Pacific Women Toward the Year 2000, South Pacific Commission, Nourmea.
UNIFEM (2000) Progress of the World’s Women – Biennial Report, United Nations Investment Fund for Women (UNIFEM), New York.
UNIFEM (2002) Progress of the World’s Women – Biennial Report: Gender Equality and the Millennium Development Goals, United Nations Investment Fund for Women (UNIFEM), New York.

Figure 1: 	Stages of the budget cycle

Source: Sharp, Rhonda (2003). Budgeting for Equity, UNIFEM: New York, page 70

� Convention for the Elimination of All forms of Discrimination Against Women

PAGE
2

