

THE EFFECT OF GENDER EQUALITY PROGRAMMING ON HUMANITARIAN OUTCOMES

© 2015 UN Women. All rights reserved.

ISBN 978-1-63214-014-2

The views expressed in this publication are those of the author(s) and do not necessarily represent the views of UN Women, the United Nations or any of its affiliated organizations.

This publication may be freely used for non-commercial, fair use purposes, with proper acknowledgement of UN Women. Any other use must be authorized in writing by UN Women following a written request for permission. Any use of the content, in whole or in part, in all hard or soft-copy including in any online display, shall include attribution to UN-Women as the original publisher and display, or shall cause to be displayed, the copyright of UN Women as follows: “Copyright © [YEAR] by the United Nations Entity for Gender Equality and the Empowerment of Women. All worldwide rights reserved.” No user shall have the right to grant rights in the publication or contents that would purport to restrict the rights of UN Women.

Produced by the Humanitarian Unit of UN Women on behalf of the IASC Reference Group on Gender in Humanitarian Action
Research by Institute of Development Studies, at the University of Sussex

Cover Photo: Kate Holt/Africa Practice

Design: Melanie Doherty Design

ACADEMIC PAPER

THE EFFECT OF GENDER EQUALITY PROGRAMMING ON HUMANITARIAN OUTCOMES

**HUMANITARIAN UNIT
UN WOMEN**

New York, April 2015

TABLE OF CONTENTS

INTRODUCTION	i
1 SYNTHESIS REPORT	1
2 DADAAB, KENYA	19
3 NEPAL	51
4 MINDANAO, PHILIPPINES	75
5 TURKANA, KENYA	157

FOREWORD

Integrating gender equality and women's empowerment into humanitarian action is a human rights imperative. Women's positive role in identifying and addressing their specific needs, challenges and strengths is still

insufficiently incorporated into humanitarian intervention. Despite a global framework and individual agency policies that support gender equality in humanitarian action, the systematic application of this on the ground remains inconsistent.

One key to changing this is better data. But so far, robust empirical evidence demonstrating the intrinsic value of gender equality programming in positive humanitarian outcomes has been conspicuously absent. Without reliable data, it is difficult to establish the impact of gender equality programming in generating effective and inclusive humanitarian outcomes, and so more difficult to promote it.

To bridge this gap, UN Women - on behalf of the Inter-Agency Standing Committee Reference Group on Gender in Humanitarian Action (IASC GRG) and with the support of the Government of Canada - commissioned this critical research study. It specifically examines how gender equality programming can improve humanitarian outcomes through a unique new methodology. This prototype Gender Intensity Measure assesses the degree to which gender

equality and women's empowerment has been integrated into humanitarian programmes – by using inputs from the beneficiaries themselves. This is an exciting new development that UN Women hopes will be further refined into a practical monitoring tool for field application.

UN Women and its partners in the IASC GRG will continue to advocate for the further integration of gender equality and women's empowerment into humanitarian action. I am convinced that this study will prove a powerful and practical addition to the advocacy tools at our disposal towards that end. It will show us where and how gender equality programming is working and give women a greater voice, both as providers and as beneficiaries of humanitarian action.

A handwritten signature in dark ink, consisting of a series of loops and a trailing line.

Phumzile Mlambo-Ngcuka
Executive Director, UN Women

ACKNOWLEDGEMENTS

Despite a number of developments in policy and practice towards the integration of gender equality and women's empowerment into humanitarian action, what remains missing is a strong evidence base that demonstrates gender equality programming (GEP) is essential to ensuring an effective, inclusive, rights based humanitarian system. To address this gap, UN Women—on behalf of the Inter-Agency Standing Committee (IASC) Reference Group on Gender in Humanitarian Action and with co-funding from the Department of Foreign Affairs, Trade and Development of Canada—in 2013 commissioned the Institute of Development Studies (IDS) at the University of Sussex to undertake a research study, “The Effect of Gender Equality Programming on Humanitarian Outcomes.” It aimed to assess whether or not GEP has made a positive contribution to improving humanitarian outcomes, and if so, why.

The report contains four case studies that summarize findings from Kenya (the Dadaab camps and the county of Turkana), Nepal and the Philippines. This synthesis report summarizes overall findings, draws comparative conclusions across the four case studies, and discusses practical recommendations for integrating GEP in future humanitarian interventions in ways that strengthen effectiveness and inclusiveness.

The research project was directed by Professor Patricia Justino of IDS. The research team included Jean-Pierre Tranchant (IDS), Paola Salardi (University of Toronto) and Caroline Poeschl (a PhD student at the London School of Economics). The research team was assisted by Rebecca Mitchell (IDS) and Catherine Müller (IDS) during the final writing stages of the reports.

The consolidation of the research finding and development of the report was managed by Blerta Aliko and David Coffey of UN Women's Humanitarian Unit. In addition, they were supported with substantive feedback, inputs and editing by a Steering Group consisting of Vicky Singmin of the Department of Foreign Affairs, Trade and Development of Canada; Kariane Peek Cabrera and Sibi Marriott Lawson of the United

Nations Children's Fund; and Elizabeth Cafferty of the Women's Refugee Commission.

UN Women would like to thank all of the organization and individuals who supported the IDS research team during their research field missions. These include the UN Women offices in Kenya, Nepal and the Philippines for their warm welcome, encouragement and invaluable support. We are particularly grateful to the Country Directors, Zebib Kavuma (Kenya), Ziad Sheikh (Nepal) and Jeannie Manipon (Philippines), as well as to Mary Ondiek and Margaret Kariuki (Kenya), Sunita Baskota-Silwal and Pratima Ale Magar (Nepal), and Anusanthee Pillay and Trisha Mendoza (Philippines) for facilitating logistics and help in setting up interviews.

In addition would like to acknowledge the support of Kiran Pal, Ramesh Balayar, Pramila Ghimire and Subhash Singh (World Food Programme, Nepal); Augustine Lambert and Sharif Hamed (International Organization for Migration, Kenya); David Kamau (World Food Programme, Kenya); Eloto Gabriel and Josephat Ebukut (Child Fund, Kenya); Shamim Abubakar Degey, Barako Elema, Catherine Mahsa, Assadullah Nasrullah and Duke Mwancha (United Nations High Commissioner for Refugees, Kenya); Brenden Williams (Catholic Relief Services, Philippines); Ivana Unluova and Lucy Dickinson (United Nations Office for the Coordination of Humanitarian Affairs, Kenya); and Luz Mendoza, Jocelyn Mariscal and Ruel Fegarido (World Vision, Philippines). All of whom took the time to discuss their programmes with the research team members and provide logistical support for the field visits. We want to thank also Chona Echavez, her team of field managers (Michael Montejo, Victoria Regidor, Prospercora Vega and Lourdes Wong) at the Research Institute on Mindanao Culture for their excellent work on data collection in Mindanao, the Philippines, as well as Marilou Tabor and the field enumerators in Mindanao. Also, Gideon Odhiambo, Caren Kiptoo, Samuel Kirichu Kiruri, Samuel Mwangi, Nicholas Omondi and Margaret Githinji at the Agency

for Development Research for their work on data collection in Turkana, Kenya.

The report benefited also from valuable comments from members of the IASC Reference Group on Gender in Humanitarian Action, and participants in the conference organized by the Humanitarian Affairs Segment of the Economic and Social Council of the United Nations on “The Future of Humanitarian Affairs” in New York on 23-25 June 2014.

Most importantly, we are extremely grateful to all the women and men who took time from their daily activities to speak to us about their experiences. This project would never have been completed without them.

— **UN Women**

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_22164

