

Gold Standard Gender Equality Guidelines & Requirements

Draft for Public Consultation

August 2017

TABLE OF CONTENTS

DEFINITIONS	3
GS CERTIFICATION LEVELS	5
GENDER SENSITIVE GUIDELINES (STEPS 1-3).....	8
STEP 1: BASIC CONTEXT.....	8
STEP 2: APPLY GS SAFEGUARDING PRINCIPLES	9
STEP 3: CONDUCT STAKEHOLDER CONSULTATION	9
GENDER RESPONSIVE GUIDELINES (STEPS 4-6)	11
STEP 4: PROJECT GENDER ANALYSIS AND BASELINE DETERMINATION	11
STEP 5: ESTABLISH GOALS AND MEASURE CHANGE.....	18
STEP 6: PROJECT CLAIM - GENDER VALUE	27
Annex 1 - Recommended Resources to support Project Developers	29

DEFINITIONS¹

Agency: The capacity to make decisions about one's own life and act on them to achieve a desired outcome, free of violence, retribution, or fear.

Empowerment: The expansion of an individual's ability to shape his/her own destiny, exercise his/her own rights and make his/her own choices. Empowerment is comprised of the following dimensions: resources, agency, and achievements. (Resources, defined as the necessary skills, information, and opportunities; agency as the ability to define one's goals and act upon them; and achievements as the outcomes of the empowerment process)

Gender: Gender refers to the social, behavioural, and cultural attributes, expectations, and norms associated with being male, female or other.

Gender equality: As enshrined in international and national constitutions and other human rights agreements, refers to equal rights, power, responsibilities and opportunities for women and men, as well as equal consideration of the interests, needs and priorities of women and men.

Gender equity: Refers to the process of being fair to women and men. To ensure equity, measures often need to be taken to compensate (or reduce) disparity for historical and social disadvantages that prevent women and men from otherwise operating on an equitable basis. Equity leads to equality².

Gender responsive: Refers to the consideration of gender norms, roles and relations and to addressing inequality generated by unequal norms, roles and relations through remedial action beyond creating gender awareness.

Gender sensitive: Refers to raising awareness and consideration of gender norms, roles and relations but does not necessarily address inequality generated by unequal norms, roles or relations through remedial action beyond creating gender awareness.

¹ Unless otherwise indicated, relevant definitions are drawn and adapted from the GCF gender policy or the Annex to the GEF Gender Equality Action Plan (GEAP)

² UNDP 2017. http://www.unredd.net/index.php?option=com_docman&view=download&alias=15951-un-redd-methodological-brief-on-gender&category_slug=global-gender-resources&Itemid=134

Social inclusion: Refers to the process of improving the terms for individuals and groups to take part in society, and the process of improving the ability, opportunity, and dignity of those disadvantaged on the basis of their identity to take part in society³.

³ <https://www.worldbank.org/en/topic/socialdevelopment/brief/social-inclusion>

GOLD STANDARD FOR THE GLOBAL GOALS - CERTIFICATION PATHWAYS

As outlined in the Gold Standard Gender Policy⁴, two pathways of certification are possible:

Process Level: Foundational gender-sensitive requirements – These requirements are mandatory for all projects seeking Gold Standard certification. They include compliance with the Gender Safeguarding Principle and Requirements⁵, and gender sensitive stakeholder consultations⁶.

Performance Level: Pro-active gender-responsive approach – This applies to projects that fulfill the requirements of the gender-sensitive grade and proactively conduct gender analysis and undertake actions to intentionally address gender gaps and contribute to gender equality and women’s empowerment. Such projects are eligible to obtain certified gender impacts under SDG 5 and other relevant SDGs. This approach is not mandatory but encouraged and applies only to those projects seeking to graduate to gender certification at the performance level.

⁴ https://globalgoals.goldstandard.org/100_g/101-1-g-gold-standard-gender-policy

⁵

⁶

Note to Project Developers

This Gold Standard document provides project developers with guidance to securing Gold Standard certification at two levels.

1. All projects submitted for Gold Standard certification must have **GENDER-SENSITIVE PROCEDURES/ STRATEGIES AND MUST ADHERE TO THE GENDER PRINCIPLES AS ESTABLISHED IN THE GOLD STANDARD GENDER POLICY. STEPS 1 – 3** require all project developers to complete a gender safeguards assessment and gender-sensitive stakeholder consultations as part of initial project design and feasibility. Meeting these requirements enables projects to be 'Gender-sensitive'. After completing Step 3, project developers should be able to indicate how gender sensitive the project design is. This is a mandatory foundational requirement that applies to all Gold Standard certifications. This level of certification is based on adherence to process as described in Steps 1-3.
2. Project developers may further apply **STEPS 4 - 6** to the project whereby Gold Standard will determine whether these additional steps merit 'Gender-Responsive' certification. In this case project developers commit to a **PRO-ACTIVE GENDER-RESPONSIVE APPROACH** that aligns with the targets of SDG 5 and other relevant SDGs over and above the foundational requirements. This level of certification requires (i) deeper gender analysis; (ii) gender targeted project goals and action; and (iii) project-specific gender indicators and parameters. This level of certification is based on actual performance to achieve gender equality and is guided by Steps 4-6.
3. The guidelines are divided into these two categories through a series of six (6) steps. Project teams can apply these steps as they move through the design, implementation and submission stages through to Gold Standard for certification. The six steps supplement and complement the current Gold Standard principles and are an integral part of the project submission.

PROJECT DEVELOPERS ARE REQUIRED TO SUBMIT RESPONSES TO ALL MANDATORY (M) QUESTIONS IN THE PDD WHICH ARE NUMBERED 1M, 2M, 3M ETC. STEPS 1-3 REQUIRE 4 M QUESTIONS TO BE ANSWERED. STEPS 4-6 REQUIRE A FURTHER 6M QUESTIONS TO BE ANSWERED.

GENDER SENSITIVE GUIDELINES (STEPS 1-3)

STEP 1: BASIC CONTEXT: Provide evidence that the Project concept and design covers the overall societal context from a gendered perspective.

1.1 Align the project to the Gold Standard Gender Policy

The main objective of the Gender Policy is to strengthen the Gold Standard and its stakeholders' responsiveness to the multiple, culturally-derived principles of gender equality and women's empowerment and to address and account for the links between gender equality, natural resources management and environmental sustainability.

The Gender Policy applies to all projects applying for Gold Standard certification, spells out the principles for achieving gender responsiveness, and through supporting technical guidance on gender, solidifies the operational requirements for stakeholder involvement and partnership in the design, implementation, and evaluation of projects.

Refer to the Gold Standard Gender Policy, answer the following questions in the PDD:

1M. Does the project reflect the key issues and requirements of gender-sensitive design and implementation as outlined in the gender policy? Explain how.

1.2 Conduct background gender research and align project to existing national policies, strategies, and best practices.

2M. Does the project align with existing country policies, strategies and best practices? Explain how.

Suggestions include:

- Ensure that the project aligns with the national gender strategy (if host country has one) or other public policy for gender equality and women's empowerment;
- Align the project with other national development strategies that promote equal opportunities, whether in the intervention region or the sector;

- Refer to lessons learned from comparable development projects or programmes in the region that provide useful context on gender issues, risks and opportunities;
- Refer to the national report to The Committee on the Elimination of Discrimination against Women⁷ (CEDAW) for data or context relevant to the project.

STEP 2: APPLY GOLD STANDARD SAFEGUARDING PRINCIPLES: Apply the Gold Standard Safeguarding Principles and take note of the gender guidelines and examples providing in the guidance notes.

Refer to the Gold Standard Safeguarding Principles & Requirements document⁸.

3M. Does the project address the questions raised in the Gold Standard Safeguarding Principles & Requirements document? Explain how.

Note: Country-level Safeguards shall supercede the Gold Standard Requirements if they go beyond Gold Standard Requirements.

Gold Standard may direct/support whether an expert stakeholder opinion (with a specific emphasis on gender and environment expertise) is required to support the gender safeguards assessment process depending on project type, scale and context.

STEP 3: CONDUCT STAKEHOLDER CONSULTATION: Apply the Gold Standard Stakeholder Consultation & Engagement Procedure, Requirements & Guideline and take note of the gender guidelines.

Refer to GS Stakeholder Consultation & Engagement Procedure Requirements & Guidelines⁹.

⁷ <http://www.ohchr.org/en/hrbodies/cedaw/pages/cedawindex.aspx> is the body of independent experts that monitors implementation of the Convention on the Elimination of All Forms of Discrimination against Women

⁸ <https://www.goldstandard.org/project-developers/standard-documents>

⁹ <https://www.goldstandard.org/project-developers/standard-documents>

4M. Does the project apply the Gold Standard Stakeholder Consultation & Engagement Procedure Requirements? Explain how.

NOTE: Gold Standard may require that the Project seek the input of a Gender and Environment Expert/Stakeholder and to include their recommendations in the Project design.

Steps 2 and 3 together essentially provide the Project Developer with a consolidated assessment of the Project's purpose, who the Project will engage with and ensures against the project contributing to any further harm. All Projects should now follow gender-sensitive safeguards and stakeholder requirements.

Note to Project Developers: provide responses to all 4 mandatory questions above in the Project Design Document.

GENDER RESPONSIVE GUIDELINES (STEPS 4-6)

This level of 'gender-responsive' certification seeks to:

1. Build on the first three steps to conduct a comprehensive gender analysis and establish a Project baseline with gender indicators and gender goals.
2. Provide tangible evidence to demonstrate how the Project goes beyond reducing risks, minimising harm and recognising gender differences, towards innovative ways and new insights to targeting and achieving specific Gender Responsive objectives through Project processes and activities.
3. Distinguish the Project's value and results through establishment of the precise gender claims that can be quantified, qualified and documented in support of a strong business case and investor interest in gender equality outcomes.

NOTE: Gold Standard may require that the Project seek the input of an Expert Stakeholder and to include their recommendations in the Project design. For projects seeking gender-responsive certification, the GS- VVBs audit teams shall comprise of gender consultants with relevant sector expertise to verify the gender claims of the project.

STEP 4: PROJECT GENDER ANALYSIS AND BASELINE DETERMINATION:

Integrates Steps 1-3¹⁰ into a comprehensive gender analysis and to establish project baseline.

¹⁰ Inputs from Steps 1-3 notably the stakeholder consultations and safeguards assessment will feed into the Gender analysis.

WHY IS THIS IMPORTANT?

Gender analysis is a systematic way to identify context-specific key issues and factors that contribute to gender inequalities. It may consist of primary or secondary research, or a combination of both. It is impossible to integrate gender equality into projects or activities without clearly understanding gender issues within the targeted population. A gender analysis enables project developers to understand the implications of gender on climate change mitigation, adaptation and disaster risk reduction interventions (and vice-versa), and design appropriate interventions that can benefit all members of a community. It also allows the project developers to develop indicators to better assess how initiatives have engaged with or impacted different groups.

Gender analysis explores individual, relational and structural factors, within both public and private spheres, as individuals are likely to experience gender differently, or hold different roles, within different groups or relationships. Gender analysis attempts to answer at least three key questions:

- What are the gender-based inequalities, discriminations and rights denials in each context? How do these issues intersect with other discrimination factors such as age, ethnicity, disability, class, etc.?
- How will gender relations influence the effectiveness and sustainability of the project activity or result? How will project processes and activities be designed to reduce inequalities and increase equality?
- How will the proposed results affect the relative status of women and men? Will they exacerbate or reduce inequalities?

4.a Develop an applied gender analysis to gather evidence for the project baseline, design and development.

NOTE: Project developers may refer to recommended resources in Annex 1 for further guidance.

Gender-responsive projects require a gender analysis to understand the social, economic and political factors underlying climate change-exacerbated gender inequality, and the potential contribution of women and men to mitigate and adapt to climate change.

Conduct a gender analysis that should, at minimum, explain the following considerations:

5M. How does the Project concept and description actively contribute to climate security and sustainable development in gender-responsive ways? Refer Step 4 (b) below to answer this question.

6M. How does the Project gender analysis effectively differentiate how men and women, separately and together, contribute to and benefit from climate security and sustainable development? Towards adaptation and mitigation or both?

7M. Is there a baseline description which includes both gender equality and women's economic empowerment factors? Please provide. This will help in identifying relevant SDG target in step 4 (b) below.

Examples of questions to guide Gender Analysis¹¹

- Are there gaps in development outcomes that males and females experience in the areas of human endowment, formal employment, ownership and control of assets and voice and agency?
- Are there design and implementation gaps relevant to the Project goals and/ or key issues such as safety, security, employment and entrepreneurship that affect men and women differently?
- Are there gaps between males and females, especially in light of the relevant country and sector?
- Are the results of stakeholder consultations with men and women and/or NGOs that work with these groups and/or line ministries included in the gender analysis?
- Does the gender analysis draw on available and current quantitative and qualitative data?
- Does the analysis consider the potential negative/adverse impact of Project activities, for instance on women's unpaid work, time use, access to income or assets, and risk of gender-based violence?
- Does the gender analysis consider which specific measures can be or have been identified to address gaps?

¹¹ Also refer to list of resources in Annex 1

- Are men and women equally involved in making decisions about the Project actions and goals?
- Are women and men / girls and boys taken equally into account in the target group? How can it be ensured that they derive equitable benefits from the interventions?
- Do measures need to be taken to ensure equitable access to resources and impacts by disadvantaged groups (women or men)?
- Are the actions explicitly broken down as such (for women versus men)? How are they distinguished?

4.b Align the Project with SDG targets

- The Sustainable Development Goals (SDGs) make an explicit commitment to gender, both as a standalone goal on gender equality and women's empowerment (SDG 5) as well as a crosscutting theme across the SDGs. SDG 13 on combating climate change aims to promote mechanisms for raising capacity for effective climate change-related planning and management in least developed countries and small island developing states, including focusing on women, youth, and local and marginalized communities
- SDG 5 seeks to achieve gender equality and empower all women and girls. Gold Standard expects that SDG 5 will be one of the three SDGs that the Project aligns with. Projects can also consider gender related targets under SDG 8 and SDG 10:
 - SDG 8: Promote sustained, inclusive and sustainable economic growth, full and productive employment and decent work for all.
 - SDG 10: Reduce inequality within and among countries.

8M. Can the Project address at least one SDG target each from category 1 and category 2? Explain how.

Category 1

- Recognize and value unpaid care and domestic work through the provision of public services, infrastructure and social protection policies and the promotion of shared responsibility within the household and the family as nationally appropriate.

- Ensure women's full and effective participation and equal opportunities for leadership at all levels of decision making in political, economic and public life.
- Undertake reforms to give women equal rights to economic resources, as well as access to ownership and control over land and other forms of property, financial services, inheritance and natural resources, in accordance with national laws.
- Enhance the use of enabling technologies including information and communications technology, to promote the empowerment of women.
- Adopt and strengthen sound policies and enforceable legislation for the promotion of gender equality and the empowerment of all women and girls at all levels.
- By 2030, achieve full and productive employment and decent work for all women and men, including for young people and persons with disabilities, and equal pay for work of equal value
- By 2030, empower and promote the social, economic and political inclusion of all (within a country), irrespective of age, sex, disability, race, ethnicity, origin, religion or economic or other status

Category 2

- End all forms of discrimination against all women and girls everywhere.
- Eliminate all forms of violence against all women and girls in the public and private spheres, including trafficking and sexual and other types of exploitation.
- Eliminate all harmful practices, such as child, early and forced marriage and female genital mutilation.
- Ensure universal access to sexual and reproductive health and reproductive rights as agreed in accordance with the Programme of Action of the International Conference on Population and Development and the Beijing Platform for Action and the outcome documents of their review conferences.
- Protect labour rights and promote safe and secure working environments for all workers, including migrant workers, in particular women migrants, and those in precarious employment.

4.c Raising the bar: gender commitment statement

WHY IS THIS IMPORTANT?

The project design, goals and outcomes can now build on available evidence of the gender gaps in markets (formal and informal), institutions and households and apply the country-driven approach to close persistent gender gaps. This raises the bar beyond limiting the diagnostic to re-stating key gender equality gaps. The Project, in understanding and articulating key gender constraints as well as opportunities, will seek to narrow gaps, lift constraints and support opportunities and feed into a more active and engaged dialogue with stakeholders on key levers for sustainable change.

The Project goals may also go beyond conventional treatment of gender as pertaining to average women in the country to consider the full diversity of constraints facing women and men as affected by their age, marital status, income levels, ethnicity, physical abilities, locations and mobility.

Based on findings, the Project's commitment to gendered actions and Project outcomes can be defined.

9M. Provide the Project's statement on gender outcomes. This shall be further reflected in the final Project claim detailed in Step 6.

The Project statement can include the following:

- Define which measures are in the overall Project design to achieve gender equality results including the mitigation of negative impacts like reinforcing gender inequalities of traditional perceptions of what is male and female.
- Outline whether and how the Project reduces gender inequalities and/or reinforces gender empowerment, and how this affects the achievement of overall Project objectives. Refer to the chosen SDG target in step 4 (b) above.

Gold Standard[®]

- List gender indicators pertinent to the Project scope by which Project results will be measured. Refer to Step 5 (a) below to identify gender indicators.

Examples of indicators are given under Step 5 of this document.

STEP 5: ESTABLISH GOALS AND MEASURE CHANGE

5.a Establish Project gender goals (actions):

- Select at least one Gender Action to demonstrate compliance to the Category 1 SDG Targets given in Step 4(B) above.
- Refer to the Economic Empowerment and Social Empowerment Tables.

The economic empowerment and social empowerment tables below provide guidance to Project Developers on potential gender project goals and achievements. Projects will need to demonstrate close alignment gender goals linked to gender indicators. Realistic project goals need to be set against baselines identified in Step 4 (a) above.

Economic Empowerment Goals Table:

Economic Empowerment Goals	Project Action	Example of gender-responsive indicators
1) Income and Expenditures	Closing of gender gaps in earnings and income generation opportunities	<ul style="list-style-type: none"> • Qualitative increase in earning and income generation opportunities for both women and men expressed as income ratio of men to women • Percentage change in expenditure on purchasing fuel / electricity for household energy needs in Female-headed households

<p>2) Economic Assets</p>	<p>Closing of gender gaps in asset access, ownership and control; Absolute increase in women’s relative control and ownership of an asset</p>	<ul style="list-style-type: none"> • Number/proportion of women with improved access to financial mechanisms (equity investment, affordable loans, etc.) for low-carbon/climate-resilient products and services • Evidence of the type of financial incentives used to encourage women’s entry into the market for provision of low-carbon/climate-resilient products and services (e.g., finance packages, tax benefits and rebates, subsidies, pilot schemes, partnerships with financial institutions, the private sector or women’s associations)
<p>3) Quality Employment</p>	<p>Closing of gender gaps in labour market segregation and paid and unpaid employment</p>	<ul style="list-style-type: none"> • Quantifiable increase in targeted and diversified employment opportunities for women and men (expressed as a ratio) coupled with support for reproductive responsibilities • Number and percentage of women who report time-savings and increased ability to engage in economic activities due to improvements in their own health care, reduced childhood illnesses etc.
<p>4) Education</p>	<p>Closing of literacy gap between boys and girls and parity in enrolment rates in primary, secondary and tertiary education</p>	<ul style="list-style-type: none"> • Quantifiable increase in enrolment rates of boys and girls and rates of graduation with relevant skills

Social Empowerment Goals Table:

Social Empowerment Goals	Project Action	Example of gender-responsive indicators
1) Individual and community empowerment including meaningful participation and leadership, stronger social networks and agency	<p>Closing of gender gaps in women and men’s participations and leadership and access to networks</p> <p>Closing of gender gaps in leadership positions and decision making at the individual, household, community and political level</p>	<ul style="list-style-type: none"> Quantitative indicators that measure targets and quotas for women’s participation and leadership in community, including their access to social networks Quantifiable increase in the percentage of women making decisions on behalf of their families, communities and government
2) Applied skills and training	<p>Closing of gender gaps and stereotypes in women and men’s access to applied skills and training</p>	<ul style="list-style-type: none"> Qualitative and verifiable increase in women’s and men’s relative confidence, skills and know-how e.g., on appraising investments and developing projects Evidence of the type of incentives designed to recruit women, increase their capacity and provide career development in targeted sector agencies and service providers
3) Secure access to health, reproductive health and rights	<p>Closing of gender gaps in accessing health services and entitlements expressed as a ratio</p>	<ul style="list-style-type: none"> Quantifiable improvement in women’s overall health and determination of health rights and

		<p>service delivery</p> <ul style="list-style-type: none"> • Number of beneficiaries, i.e., people with improved living and occupancy conditions, including women and women-headed households
4) Access to infrastructure services and technologies	Closing of gender gaps in access to infrastructure services	<ul style="list-style-type: none"> • Quantifiable increase in women’s control over, decisions in, related skills development and access to infrastructure services (e.g., transport, renewable energy supplies) and technologies (e.g., increased number of passengers (women and men passengers) on trips and freight using low-carbon transport) • Time saved in collecting and carrying water, fuel and forest products due to environmentally sustainable and climate change mitigation/adaptation activities • Capacity building of both women and men to use, maintain and manage low-carbon and climate-resilient solutions and technologies
5) Rest and leisure	Closing of gender gaps in women and men’s unpaid time-poverty and labor burden	<ul style="list-style-type: none"> • Quantitative indicators that measures women’s and men’s shift in time spent on leisure activities

5.b Establish meaningful gender performance indicators for the Project.

Gender performance indicators and sex-disaggregated targets can now be incorporated into the Project results framework.

WHAT ARE GENDER INDICATORS?

Gender indicators are established to measure and compare the situation of women and men over time. Gender indicators can refer to quantitative indicators (based on statistics broken down by sex) or to qualitative indicators (based on women's and men's experiences, attitudes, opinions and feelings).

Indicators play a crucial role in the gender responsive process throughout the policy cycle. Quantitative and qualitative indicators must enable ongoing monitoring and evaluation of whether the Project's gender equality objectives are being met and assessing the gender effect of Project activities. If objectives are not being met, it could be essential to re-assess the Project strategy and make amendments to ensure improvements. Gender indicators usually express how distant a certain situation is from gender equality and are usually expressed as gaps, ratios and generally as measures of 'gender inequalities'. Gender-blind indicators are those that do not allow the evaluator to uncover gender differences and gender relations in a society because they are not collected or cannot be collected in a sex-disaggregated way. For example "community participation " is a gender-blind indicator but if collected separately for men and for women, can become a gender indicators.

For example, the Programa Fase de Forestación (PROFAFOR) carbon sequestration project in Ecuador set the minimum plot size at 50 hectares, de facto excluding some smallholders, most whom are women. In Uganda, "the availability of land and capital" of local farmers was a determining factor for participation, forcing smallholders without idle land into making the difficult choice between planting trees for carbon forestry or cultivating food crops. This approach ensure that projects are having equal impacts on men and women, or at least not negatively impacting women/reinforcing gender inequalities. Gender indicators also explore the nuances of gendered relationships, through things like participation in household decision-making. This goes beyond simple collection of sex-disaggregated data; rather the data point itself has a gendered component.

Economic and social indicators framed by ecological systems need to systematically integrate gender-disaggregated and gender-sensitive data throughout – from needs assessments and baseline indicators to program and Project outcome targets, process, results and impact assessments.

- Projects may consider how their gender indicators go beyond economic equity and socio-political empowerment indicators to include climate-relevant environmental and ecological factors, including access to public commons.
- Projects need to indicate if any indicators were developed at the ground level in close and continued consultation with communities and women, describing where and how.
- Projects can determine the value of such intangibles as well-being and agency.

As part of Project design, determining which indicators to use from social and economic empowerment goal charts above can have profound implications for Project outcomes. Establishing quantitative criteria alone, for instance, can have the unintended effect of excluding entire constituencies of Project beneficiaries¹².

Define Monitoring Parameters for each of the above Gender Responsive Indicators chosen in Step 5(a) above.

A Gold Standard project applying for Gender responsive certification can determine the scope and contexts of its gender goals and assess whether the project has contributed to a higher quality level of engagement by men and women.

The following questions can guide the Project Developer to focus on selecting some monitoring parameters.

- Will the Project positively or negatively engage women and men?
 - Will it impose increased time or care burdens on women relative to men?
 - Is there a process in place to track and verify gender impacts? (positive and /or negative).
-

- Is there an improvement in the ratio of women to men engaging in the Project decisions and on-the-ground monitoring?
- Is there an increased sense of confidence and empowerment among the Project beneficiaries?

EXAMPLE from ADB (2013) Gender Equality Dimension: Voice and Rights¹³

Sample Indicators ¹⁴	Sample monitoring parameters
Gender Equality Dimension: Voice and Rights	
<p>Women and men participate equitably in decision making in the energy sector</p> <ul style="list-style-type: none"> • Policy making • Utilities and energy boards • User groups and committees • Public consultations on energy infrastructure, efficiency, and technologies 	<ul style="list-style-type: none"> • Number and percentage of women and men who attend participatory planning and consultation meetings • Number and percentage of women and men in energy user groups, cooperatives, committees, utilities, or energy boards; and in decision-making positions in these entities • Number and percentage of women involved in decision making on tariff arrangements (including identification of poor and vulnerable households for free or subsidized access) • Number and percentage of male and female facilitators and field staff working with community groups on planning, consultation, or implementation • Changes to design, implementation, cost recovery, or maintenance practices due to consultation with women • Evidence of the number and type of awareness

¹³ <https://www.adb.org/documents/tool-kit-gender-equality-results-and-indicators>

¹⁴ As given in economic and social empowerment goals table above

	activities on entitlements and standards of energy service specifically targeted at poor women and men
Women's and men's rights are protected, in relation to jobs lost due to the decommissioning of polluting and inefficient energy plants	<ul style="list-style-type: none"> • Number and percentage of women and men who lost their jobs • Number and percentage of affected women and men who were retrained, restored their livelihood and income, or reemployed in renewable or clean energy generation

Project Developers should consider these aspects and establish the Project's key gender indicators.

There are a few cross-cutting qualitative and quantitative issues that gender indicators can address:

- At the monetary level: How much money, dollar for dollar, reaches women and girls at the local levels of consultation and how are decisions made around disbursement, use, investment and reinvestments;
- At the empowerment level: How many women and how many men are actively involved and engaged in reaching those decisions (about money disbursement, use, investment, and reinvestment) and in enacting on those decisions; how many women participate in determining a valid indicator that best captures change for them;
- At the environmental/ecological level: How the access points to natural resources that poor men and women depend on are protected, how men and women are involved in the decisions and actions around stewarding natural resources for future generations;

Gold Standard[®]

- At the gender-differentiated level: What kinds of gender-differentiated evidence, perspectives, narratives and realities are captured, recorded and learned from as a direct result of their own measurements of progress.

Track and record changes that the Project can support both in terms of gender-equitable processes and in terms of Gender-Responsive performance.

STEP 6: PROJECT CLAIM - GENDER VALUE

DESCRIBE HOW THE PROJECT DELIVERS ON ITS COMMITMENT STATEMENT (END OF STEP 4) AND THE PROPOSED GENDER-INNOVATIVE GOALS, ACTIONS AND VALUES (FROM STEP 5).

10M. What gender value can this project realistically claim? Describe in a brief paragraph.

Note this would aid self-assessment, Verification by GS-VVB, review by Gold Standard and ultimately the assignment of certificates.

Use the following chart to guide your gender self-assessment and Project claim:

Gender responsive checklist for project goals¹⁵ Yes No Partially Not Relevant

Gender responsive checklist for project goals ¹⁵	Yes	No	Partially	Not Relevant
1) The background/context analysis of the project examines: <ul style="list-style-type: none"> The different situations of women and men The impacts the project will have on different groups 				
2) The project collects and uses sex-disaggregated data and qualitative information to analyse and track gender issues				
3) Project outcomes, outputs and activities are designed to meet the different needs and priorities of women and men				
4) The project results framework includes gender-responsive indicators, targets and a baseline to monitor gender equality results				

¹⁵https://www.unido.org/fileadmin/user_media_upgrade/What_we_do/Topics/Women_and_Youth/Guide_on_Gender_Main_streaming_Agribusiness_Development_Projects.pdf

5) Women/gender focused groups, associations or gender units in partner organisations are consulted/included in the project				
6) There is gender balance reflected in the recruitment of project personnel and gender balanced representation in project governance mechanisms				

Annex 1 - Recommended Resources to support Project Developers

To help guide your Gender Analysis and development of Gender Indicators – consider the following resources:

- Mainstreaming Gender in Green Climate Fund Projects (2017) Green Climate Fund and UN Women (to be released soon)
- UN-REDD Methodological Brief on Gender (2017) Technical Resource Series
- The World Bank's PPP website with collated resources across the following sectors: Agriculture, Education, Energy, Health, Information and Communications Technology (ICT), Transport, Water and Sanitation. See: <http://ppp.worldbank.org/public-private-partnership/ppp-sector/gender-impacts-ppps/sector-specific-materials/sector-specific-materials>
- Asian Development Bank (2013) Tool Kit on Gender Equality Results and Indicators <https://www.adb.org/documents/tool-kit-gender-equality-results-and-indicators>
- The Gender Data Portal for the latest sex-disaggregated data and gender statistics covering demography, education, health, economic opportunities, public life and decision-making, and agency, see <http://datatopics.worldbank.org/gender/>
- GACC tool see <http://cleancookstoves.org/resources/490.html>
- ACDI/VOCA- Gender Analysis, Assessment, and Audit Manual & Toolkit
- Harvard- Gender Roles Framework or Gender Analysis Framework
- FAO- Socio-Economic and Gender Analysis Field Handbook
- Gender Analysis in Natural Resource Management | Land Portal
- Gender Analysis for Sustainable Livelihoods and Participatory Governance in Rwanda

- <https://www.pacificclimatechange.net/document/gender-analysis-checklist-food-security-and-climate-change-within-programme-or-project>
- How to Conduct a Gender Analysis | USAID ASSIST Project