

- GENDER-RESPONSIVE
- PLANNING, BUDGETING, MONITORING, EVALUATION
- & GENDER AUDITING

Second PME Forum

4-5 October 2018


CONTENTS


- 1. Background and introduction
- 2. Mandate
- 3. The need for GRPB
 - High-level problem statement
 - Policy commitments
 - Previous GRPB initiatives in SA
 - Key lessons
- 4. What approach should be adopted now?
 - Public policy cycle
 - Overall approach and strategy
 - Short to medium-term strategy


CONTENTS


5. Implementation plan

- Key phases
- Key interventions to date
- Mainstreaming gender within PBME systems
- Key roleplayers
- 6. Consultation
- 7. Roadmap
- 8. Conclusion


- Despite advances, majority of women and girls
 - still subject to poverty, unemployment, inequality, gender discrimination, gender-based violence and many other social problems
 - face economic, social and political exclusion
- Triple challenge of multi-dimensional poverty, inequality and unemployment which has direct, negative impact on women and entrenches women's powerlessness and gender inequality
 - 41,7% of females live below lower-bound poverty line (2015),
 - Black African women worst affected by poverty and unemployment


- Inequality and deprivation based on race, class, gender, spatial location etc.
 - women not homogenous
- Unpaid care work key source of gender inequality
- Women's exclusion from mainstream economy and lack of access economic opportunities underpinned by
 - Patriarchy and unequal gender relations
 - Legacy of racial oppression and marginalisation
 - Unequal access to, ownership and control of the economy and productive resources, including land


- Why Gender-Responsive Policy, Planning, Budgeting,
 Monitoring, Evaluation and Auditing?
 - To achieve Constitutional vision of non-sexist society and achievement of gender equality
 - To ensure women's empowerment & gender equality
 (WEGE) at centre of public policy, planning and budgeting
 - To ensure allocation of adequate resources for WEGE
 - Linked to
 - Institutionalization of gender mainstreaming across state machinery
 - broader political and socio-economic transformation agenda
 - Outcomes and results-based approach
 - Govt-wide policy, planning and prioritization
 - Broader public finance and budget reforms


- Around 100 countries globally implementing GRPB initiatives, incl. in Africa (Uganda, Rwanda etc.) India, China etc.
- SA previously leading on GRB on the continent but regressed
- Minister in the Presidency responsible for Women and Dept of Women have more recently been driving the process forward in partnership with DPME and National Treasury

Need for major paradigm shift


MOW/ DOW Mandate


- DOW responsible for leading and coordinating the fulfillment of South Africa's mandate to realise gender equality and the empowerment of women and girls and their full & equal enjoyment of all human rights and fundamental freedoms
 - Located in Presidency as engine of govt-wide approach
 - Minister in Presidency responsible for women reports to President
- Mandate derives from multiple instruments at global, regional and national level, including the following
 - SDGs Agenda 2030, Beijing, CEDAW etc.
 - Agenda 2063, AU Gender Strategy, Solemn Declaration etc.
 - SADC Gender and Development Protocol
 - NDP 2030 & SA Policy Framework on WEGE


Mandate


Beijing Declaration (1995)

(e) Restructure and target the allocation of public expenditures to promote women's economic opportunities and equal access to productive resources and to address the basic social, educational and health needs of women, particularly those living in poverty;


Mandate


- DPME & DOW location within Presidency provides unique opportunity to collaborate on:
 - Building a gender responsive planning, budgeting, monitoring and evaluation system and gender auditing
 - Improving country performance on gender equality,
 women's empowerment and overall development goals
- All government departments, public entities, provinces and municipalities mandated to deliver on women's empowerment and gender equality


WOMEN UNITED IN MOVING SOUTH AFRICA FORWARD

Why is there a need for GRPB?


- High-level problem statement
 - Policy context
- Previous GRPB initiatives in SA
 - Key lessons


High-level problem statement (1)

- Following advances in first phase of democracy in gender policy, planning and budgeting (GRB), more recently SA has experienced a gender mainstreaming "recession"
- Despite policies and prescripts, WEGE an after-thought or relegated to a sector or specific outcome rather than integral component across all sectors, outcomes, spheres of govt
- Poor accountability for WEGE performance across state sector
- Weak institutionalization of gender mainstreaming
- Lack of coherent gender-responsive policy, research, planning, budgeting, monitoring and evaluation and gender auditing policies, programmes and systems
- Many policies gender blind/silent >> status quo or regression


MTSF mostly gender blind

MTSF indicators which explicitly include gender disaggregation, or have gender relevance

- 65% gender silent
- 28% could be disaggregated but make no reference to gender
- Only 7% explicitly mention gender

High-level problem statement (2)


- E.g lack of gender mainstreaming within Mandate Paper, the budget prioritization framework for 2019
- While various initiatives exist, these are often fragmented and even duplicate each other
- Pockets of knowledge and evidence production on WEGE but no single repository
- Weak sex-disaggregated data curtails understanding of programme performance, outcomes and impact on WEGE
- Limited evidence-based national and sectoral diagnostics on WEGE to inform interventions, policy, programming, budgeting
- DOW extremely limited human and financial resources
- Insufficient high-level buy-in incl. cabinet, Minister of Finance, parliament etc.


Policy commitments


- Gender mainstreaming in general and specifically gender responsive planning, budgeting, M&E arises from multiple international, continental and regional commitments incl.:
 - CEDAW (1979)
 - 4th World Conference on Women, 1995 (Beijing)
 - 23rd Special Session of the UN General Assembly (2000)
 - Monterrey Consensus (2002)
 - Paris Declaration (2005)
 - UN CSW50, CSW52 (2006)
 - MDGs (2000), SDGs (2011)
 - AU Solemn Declaration (2004)
 - Maputo Protocol (2003)
 - SADC Protocol on Gender and Development (as amended 2016)


Previous GRB initiatives in SA (1)


- Women's Budget Initiative (1995/2001/2007)
 - Indepth gender analysis of national dept budget statement
 - Driven by Parliamentary Joint Standing Committee on Finance in collaboration with NGOs
 - Annual Women's Budget publication
 - Attracted international attention and model for other countries
 - In context of major transformation agenda incl. new Constitution
 - Shift from Finance Committee to Joint Monitoring Committee on the Improvement on the Quality of Life and Status of Women
- Commonwealth secretariat (1998 & 1999)
 - Located in National Treasury
 - International consultants
 - Reference to gender in budget book


Previous GRB initiatives in SA (2)


Provincial initiatives

- Western Cape (2000 & 2007-2012)
 - Led by Premier's Office/ Departmental gender statements produced
- Gauteng (2003)
 - Led by Premier's Office linked to provincial gender policy
 - Departmental gender budget statements
- Gauteng (2011-2016)
 - Depts required to demonstrate gender programmes and budgets
- Free State (2018)
 - Pilot project with consultants
- Departmental initiatives
 - DTI, DSD (2008/2011), DLA (2008), DOJCD (2005), NT incl. genderresponsive budgeting implementation guidelines
 - Fragmented initiatives by gender units or gender focal points
 - Poor sustainability in absence of central directive by National Treasury


Key SA GRPB lessons (1)


- Previous initiatives lacked sustainability & full buy-in at both political and administrative/ technical level
- Individual role-players and champions key but need to embed GRPB across multiple institutions, incl. public administration, parliament, CGE, other state institutions, political parties, civil society
- Need political support at highest level as well as technical capacity across the administration and spheres of govt
- Critical roles
 - Minister in Presidency responsible for Women (overall champion)
 - Minister of Finance and National Treasury to drive GRB
 - DPME to facilitate gender responsiveness of PME systems with DOW
 - Key roles for Parliamentary Finance Committee, Women's Committee and all Portfolio Committees


Key SA GRPB lessons (2)


- External expertise of value but avoid excessive reliance on consultants and ensure skills transfer
- Build technical capacity across the system
- Accountability mechanisms key (cabinet, parliament, Auditor General etc.)
- Critical to focus on entire public policy cycle not just budgeting but also policy, planning, budgeting, monitoring and evaluation and gender auditing
- Voluntary systems tend to lack teeth and sustainability
- Consideration should be given to
 - legislative mechanisms to enforce compliance
 - other mechanisms to incentivize compliance


WOMEN UNITED IN MOVING SOUTH AFRICA FORWARD

What approach should be adopted now?


Public policy cycle


Need to locate GRPB within overall public policy cycle and public financing systems

Social problems/ needs/ gender gap

Adjustments/ refinements

AFRICA

Mandates

Monitoring, evaluation, performance & expenditure review


Policies, programming, prioritisation

Implementation, expenditure

Budgeting


Evidence-based policy & programming (DPME)


Overall approach


- Achievement of country gender outcomes requires:
 - setting clear gender-responsive policy priorities across government based on diagnostic/ needs assessment
 - Translating policy priorities into programmes
 - With clear programme outcomes
 - With gender-responsive indicators and targets
 - Targeted interventions, mainstreamed interventions
 - Allocation of budgets to achieve gender priorities and expenditure review against gender outcomes

Gender policy priorities

REPUBLIC OF SOUTH AFRICA

Genderresponsive programmes

GR budgets

Overall approach


- Women's empowerment and gender equality
 - not just a social sector issue but
 - cuts across all sectors and desired outcomes esp. economic empowerment, political participation etc.
- Aim to ensure country, government-wide planning and budgeting processes promote stronger institutional accountability to gender equality commitments incl.
 - Need for comprehensive and integrated approach
 - Gender-responsive policy and programmes at national, sectoral and local level
 - Gender-responsive institutions & systems of public administration
 - Gender-responsive financing which is transparent and adequate


Overall approach


- Sustaining gender-responsiveness requires
 - Strengthening of gender machinery incl. MOW/DOW in Presidency as overall engine/nerve centre, provide leadership and drive coordination on GRPBMEA
 - Gender mainstreaming and institutional capacity across state sector


Overall concept and approach


Diagnostic/ gender audits/ consultation/ priorities

Improved performance, better outcomes and impacts for women & girls and improved gender equality

Learning, adaptive management, better programme design / better implementation, corrective action

Gender planning, TOC/PT, design, indicators, baselines, targets and budgets based on policy priorities & evidence

Genderresponsive
planning,
budgeting,
monitoring &
evaluation

Gender data, monitoring of implementation, expenditure and outcomes, gender reporting

Programme/ sector evaluation, VFM, expenditure/ performance reviews, good practice/ what works


Overall strategy & approach


- GRPBM&EA not introduced on blank slate but in context of existing policies and practices, legislation, programming, systems, procedures for govt-wide planning, budgeting, M&E, auditing
- Overarching policy approach and strategy based on integration:
 - Gender mainstreaming/ gender-responsiveness/ gender lens/ gender perspective/ gender sensitive
 - Outcome/results based/ theory-based programming approach
 - Gender results and transformation (quality of results GRES)
- Need for pragmatism based on contextual analysis, political priorities, available resources and capacity, risk analysis etc.
- Sustainable, effective, system-wide changes in government take minimum five years


Gender Result Effectiveness Scale


- Moving from gender negative/blind to gender responsive and transformative
- Categorical vs transformative thinking

Overall strategy & approach


- Need pragmatic, multi-pronged, short to medium-term strategy:
 - Mainstreaming gender within existing national PME systems
 - Mainstreaming gender within existing budgeting systems, procedures and performance-based budgeting initiatives
 - Country Gender Indicator Framework linked to normative frameworks (from SDGs to programme performance)
 - Accessing multiple evidence and data sources including government, civil society, academia etc.
 - WEGE interventions and programmes and programmes based on diagnostic and desired outcomes for women & girls
 - Piloting in different contexts to test both conceptual and implementation theory


SA Gender Indicator Framework


targets along results chains, based on theory of change

SA gender impacts

SA gender outcomes

Programme outcomes (intermediate)

Programme outputs
Programme activities

Inputs

SDGs, AU 2063/ Gender Strategy, -AGDI, SADC Gender & Dev Protocol, NDP etc.

NDP, 14
outcomes/POA;
sector/ dept
priorities


SA Gender Indicator Framework


Key domains for Gender Indicator Framework

Development indicators

Indicators of country gender development impact & national outcomes. Taking into account SDG, AU, SADC & NDP gender policy & indicators as well as SA gender policy priorities

Programme performance indicators

Outcome & output indicators for gender priority programmes across 14 Outcomes and sectors

Key sector indicators incl.

- Economic empowerment, financial inclusion, employment, ownership, infrastructure
- Social sector, basic services, health, education
- Governance, agency and voice: representation, participation etc.

Provincial & local govt indicators

Other indicators specific to provincial and local government


GRPBME strategy & approach


Short, medium and long-term strategy

Short-term strategy (2018/19)

Gender mainstreaming within existing PBME systems/institutions:

- Policy, planning (MTSF, POA, SP-APPs), Monitoring & Reporting, Budgeting, GR evaluation, FSDM, CBM, MPAT, Phakisa, auditing etc.
- Focus on most impactful interventions incl small changes that achieve big impacts or system-wide changes
- Interventions may appear "piecemeal" but deliberately conceptualised and designed to achieve system-wide transformation and impact going forward
- Focus on micro-macro transformational mechanisms, where individual actions (micro) generate macro-level outcomes


Overall strategy & approach


Short, medium and long-term strategy

Medium to long-term strategy (2019-2024-2030)

More fundamental reconceptualisation, redesign, and implementation and institutionalisation

- Comprehensive, evidence-based diagnostic, incl. current levels, indepth review, GRES analysis, enablers and obstacles to implementation etc.
- Detailed exploration of models, design and recommendation on model for SA, institutionalisation, mechanisms, resources;
- Comprehensive country-wide programme development, capacity development, manuals etc.
- GRPB linked to performance-based budgeting reforms
- Legislation/ legislative amendments
- Elaboration of roles, responsibilities incl. cabinet, parliament, CGE etc.
- Monitoring and evaluation plan


33


WOMEN UNITED IN MOVING SOUTH AFRICA FORWARD

Implementation plan


Key phases in GRPBME process


Year	Phase	Key activities and outputs
2017/18	1	 Initial consultation Development of Draft GRB framework
2018/19	2	 Existing govt-wide PME policies, systems & procedures + budgeting and expenditure review systems engendered Country Gender Indicator Framework developed 25-year review on status of women completed Women's Dialogues as inputs on policy priorities Gender policy priorities for 2020/21 & 2019-2024 identified & form part of mandate paper Gender-responsive Planning, Budgeting, Monitoring & Evaluation, Audit Framework approved Free State GRB pilot completed
		NSG capacity building on GRPBMEA 35

Key phases in GRPBME process


Year	Phase	Key activities and outputs
2019/20	3	 GRPBMEA announced by 6th administration Gender indicators within SP, APPs, MTSF etc. Quarterly Gender Performance Reports & Review GRES analysis SA GEWE 2019-2024 POA developed SA GEWE policy framework developed GRPBMEAF model finalized and implemented: Piloting: selected national Departments, provinces, Metro Institutionalisation mechanisms: change management, systems development, guidelines, capacity building and training Formative evaluation
<u>(</u>		Legislative review

Key phases in GRPBME process


Year	Phase	Key activities and outputs
2020/21	4	 Govt-wide rollout of GRPBMEA Institutionalisation mechanisms: change management, systems development, guidelines, capacity building and training GRPBME implementation / outcome evaluation (early outcomes) Gendered sectoral policy reviews / development Quarterly Gender Performance Reports and Review Legislative revisions

Key interventions to date


ENGENDERING NATIONAL PLANNING SYSTEM

- Extensive inputs on Integrated Planning Bill
- Extensive inputs on the Framework for Short to Medium-Term Planning incl. gender planning, monitoring and reporting
- Inputs on monitoring of the NDP and the gender content of POA
- Gendered analysis of selected 2018/19 APPs in economic cluster
- Inputs on review of Outcome 14

ENGENDERING NATIONAL EVALUATION SYSTEM

- Inputs on gender mainstreaming within NEPF review, NES improvement plan incl. NEP, DEPs & PEPs
- Targetted WEGE evaluations
- WEGE evaluation questions within evaluation

INSTITUTIONALISATION

 Establishment of high-level Inter-Departmental Steering Committee on GRPBMEA

38

Key interventions to date


ENGENDERING NATIONAL POLICY & PME SYSTEMS

- Study on gender-responsiveness of national PME systems (with DPME)
- Post-CSW POA policy priorities on gender equality and women's empowerment
- 25YR to make recommendations on:
- Overall gender policy priorities for 2019-2024
- WEGE interventions within sectoral policies

GENERATION OF GENDER-RESPONSIVE DATA & EVIDENCE

- Initial conceptualisation of Country Gender Indicator Framework, including gendering SDGs, NDP etc.
- 25YR incl. performance on SDGs,
 AU Agenda 2063, NDP, MTSF
- SDG Goal 5 Working Group with Stats SA, CGE, DPME etc.
- CGE country report on African Gender Development index (AGDI)
- Draft SDGEA report


National component	Gender-responsive approach: PLANNING & MONITORING	
Mandate paper	 Mandate paper to include country gender policy priorities, based on evidence, including 25-year review etc. to inform budget allocations 	
NDP	 Gendered revision of NDP in line with SDGs, international instruments, gender policy priorities 	
MTSF / NDP monitoring through the outcomes approach and POA	 Mainstreamed and targeted gender outcomes/ outputs etc. Gendered analysis of POA data Every outcome performance report to include analysis of gender performance (DOW-DPME) prior to submission to FOSAD and cabinet clusters 	
Integrated Planning Bill	Mainstreaming gender throughout Planning BillProvision for roles of MOW & DOW	

women


National component	Gender-responsive approach: PLANNING & MONITORING
25 year review on women's empowerment and	 DOW coordination of 25-year review on status of women and gender equality since 1994 with a specific focus on 2014-2019
gender equality	 Performance 1994-2019 Programme performance Overall outcomes and development indicators Diagnostic / Problem statement Identification of gaps and priorities ahead Inputs/ Women's Dialogues in various sectors


Netice		Condon recognitio approach: DLANNING
ivation	nal component	Gender-responsive approach: PLANNING
	to medium term ng framework / tions	 Gender-mainstreaming in all institutional, sectoral, provincial and municipal plans and in implementation programmes, logframes etc. Gender analysis in situational analysis Every public entity 5-year and annual MTEF plans to include per programme: Mainstreamed gender indicators & targets Targeted gender intervention targets TIDs to indicate how data collection will be sex-disaggregated
Mediu Plan	ım Term Strategic	2019-2024 MTSP to include gender policy priorities, outcomes, indicators and targets based on analysis of evidence
Short-	term plans/ APPs	Gender analysis of APPs (first and second draft)/

provision of feedback to Depts & entities


(annual plans)


National component	Gender-responsive approach: POLICY PRIORITIES
Five-year gender policy priorities for 2019-2024	 Five-year Gender Delivery Agreements (President-Ministers) Annual gender priorities Gender priorities integrated as part of Mandate Paper (Budget Prioritisation Framework) Informs budget bids and allocations of Depts & public entities
	 Gender included in Budget Statement by Minister of Finance Gender priorities and targets integrated within Dept Medium and Short-term Plans (Strategic Plans/ Annual Performance Plans)

National component	Gender-responsive approach: EVALUATION, KNOWLEDGE AND EVIDENCE
National Evaluation System (1)	 Gender-responsive NEPF & across evaluation cycle GR NES evaluation improvement plan Gender-responsive guidelines and templates to be developed and GR revision of existing guidelines Evaluation planning and budgeting NEP/ PEPs/ DEPs to include: Equitable resource allocation to gender eval Targeted gender evaluations GR evaluation questions in each evaluation Gender responsive analysis of concept notes and NEP proposals Commissioning and undertaking evaluations Gender sensitive TORs and gender balance of evaluation teams Gender sensitive TOC, causal theories, TBE and
	contextual analysis etc.


National component	Gender-responsive approach: EVALUATION, KNOWLEDGE AND EVIDENCE
National Evaluation System (2)	 Data collection and analysis Sex-disaggregation Perspectives of women/ men Prevent hidden biases Development of gender-specific indicators GR findings and recommendations GR recommendations incl. on programme performance, outcomes, sex-disaggregated data etc. GR Improvement plans GR capacity building, professionalisation and institutionalization
Knowledge Repository	Collaboration on gender component of DPME Knowledge and Evidence Repository


National component	Gender-responsive approach (FSDM & MPAT)
Frontline Service Delivery Monitoring and Citizen- Based Monitoring	 Gendered assessments, interventions and improvement plans Include gender-sensitivity of services/sites etc. within rating system, incl. schools, health institutions, police stations, courts etc. Prioritisation of women-specific service assessments
MPAT	 Mainstreaming of gender and ratings across all KPAs Gender-responsiveness key in review of MPAT Consultation with DOW in review process


National component	Gender-responsive approach (OTHER)
International Reporting	 Indicators arising from international obligations to be included in overall govt planning, M&E frameworks and data collection systems Collaboration on international reporting
Phakisa	 Phakisa prioritisation to include: Interventions which will impact on improved GEWE Mainstreaming of gender issues within other Phakisa projects
National and Provincial PME Forum	Key gender planning, monitoring and evaluation issues as standing item on agendas of PME Forums
FOSAD/ Presidency	Revision of cabinet memo template and SEIAs to include gender requirements

women


National component	Gender-responsive approach (OTHER)
Statistics SA	 Collaboration on gender-mainstreaming within the country SDG and reporting systems incl. setting of gender indicators, data collection etc. Collaboration on development of Gender Indicator Framework Improving SDG indicators and data collection across SDGs Gender-sensitive questions across surveys Targetted surveys
CGE	Oversight, accountability and research
Parliament	 Oversight and accountability of depts
Auditing	 Internal audit to include WEGE in audit plans AG to undertake gender-responsive auditing of Dept plans and performance


National component	GENDER RESPONSIVE BUDGETING
National Treasury	 Overall fiscal framework to incorporate WEGE considerations Gender responsiveness to be addressed across the budget cycle and MTEF processes Budget Guidelines to include requirement/ incentives on gender-responsive allocations and programme bids Budget bids to demonstrate allocations for WEGE ENE and AENE to include sections on WEGE allocations per vote
	 Each vote to include gender indicators per programme (mainstreamed & targeted) Allocations to key WEGE interventions to be included in MTBPS and National Budget Speech Gender to be included in NT database Treasury regulations on gender to be issues Guidelines to be issued to Provincial Treasuries


National component	LEGISLATION
Legislation	 PME Bill to include GR requirements Legislative review and reforms on existing and envisaged legislation to incorporate gender perspective Gender responsiveness of PFMA, MFMA etc. to be considered


Key roleplayers


- Key partners on GRPBM&EA
 - Central roles by DOW, DPME/NPC, National Treasury, CGE
 - Other key centre of govt departments: DPSA, Stats SA,
 COGTA
 - Provinces led by Offices of the Premier and Provincial Treasuries
 - Municipalities led by Mayors offices
- Advancing gender equality an obligation of all govt departments and public entities
- Ad hoc approach will be both inefficient and slow
- High-level Interdepartmental Steering Committee on Gender Responsive Policy, Planning, Budgeting, M&E, Research, IR


Consultation


Consultations to date

- Civil society stakeholders (May 2018)
- National Treasury (June 2018)
- Inter-departmental HLSC (June-September 2018) with DPME, NT, Stats
 SA, DIRCO, CGE, sector depts
- Researchers, intellectuals, academics, young women in tertiary institutions and others (August 2018)
- DPME/ NPC (ongoing)
- Evaluation officials (September 2018)

Further consultation planned

- PME Forum (September 2018)
- SALGA
- Parliamentary Portfolio Committee on Women
- Parliamentary Multi-Party Committee on Women
- GRPB Conference (November 2018)

Conclusion


- Almost 25 years into our democracy, women's empowerment and gender equality remains elusive
- Rising tide of discontent among women, esp young women
- Gender-responsive planning, budgeting, monitoring and evaluation and gender auditing provides critical opportunity to drive performance on gender equality and empowerment of women and improvement in lives of women and girls
- Need for broad-based collaboration and support to ensure it becomes a reality


THANK YOU • SIYABONGA • RE A LEBOGA • DANKIE


