[image: image2.png]


Gender Analysis
Objectives

· To develop a basic understanding of gender analysis and its benefits
· To become familiar with gender analysis tools, approaches and data
Materials

· Copies of the handouts

· Flipchart paper

· Markers 

· Laptop computer

· Projector

· Screen

Overview (2.5-3 hours)
Introduction/Ground Rules/Icebreaker (20 minutes)

Objectives and topics (5 minutes)

Key terms (5 minutes)

What is gender analysis? (5 minutes)
Benefits of gender analysis (10 minutes)
Gender analysis: key questions (10 minutes)

Gender analysis steps (10 minutes)
Gender analysis tools (20 minutes)
Data sources (5 minutes)
Data analysis exercise (25 minutes)

Yemen case study (40 minutes)

Conclusion/Questions/Evaluation (15 minutes)
Trainer’s Note:
This presentation provides an overview of gender analysis, the benefits of engaging in it and how to do so. The presentation covers a number of useful tools that participants can use in incorporating gender analysis into their day-to-day work and provides suggestions on where to find relevant data. The presentation should be tailored based on the audience. If your participants are parliamentarians, focus the discussion on gender analysis of legislation. If your participants are leaders of civil society organizations, focus on how to incorporate gender analysis into the project life cycle. If your participants are political party activists, help them to understand how to incorporate gender analysis into the policy development process.

If your participants have no prior exposure to concepts related to gender, it would be best to start with the gender primer presentation and the presentation on gender mainstreaming before going into more advanced topics such as gender budgeting and analysis. 
When introducing this module, keep in mind the following: 

· Encourage participants to be active.

· The course is designed to increase and enhance the knowledge and skills of each participant.

· Keep realistic expectations. This session is an overview of gender analysis. Adjust your expectations depending on the level of experience your participants have with this topic. 
· Always consider the experience your participants are bringing to the table. Even where it is not noted in the Trainer Note, feel free to draw on their knowledge and ask them to share their experiences.
Please adapt the PowerPoint presentation, exercises, examples and handouts in advance of your workshop. They have been created for a global audience and need to be adapted to better suit the local context, the background of your participants and their level of experience. Terms, images and examples from the participants’ country or region should be used as much as possible so that they are relevant and contextually appropriate. 

This Trainer's Guide is meant to serve as a companion resource to the associated PowerPoint presentation. The vast majority of the information you will need is included in the notes section of each presentation. Additional instruction on how to facilitate some of the exercises and information that would not fit in the slide notes has been included here. As such, this Guide is not meant to be a stand-alone resource but rather a complement to the presentation.

If this is the first presentation in your workshop, start with participant introductions and ground rules prior to launching into the content of the session. You may also want to start with an icebreaker activity to get participants more acquainted and comfortable with you and each other. You may wish to ask participants to share their expectations for what they will get out of the training workshop. Understanding their expectations will allow you to further tailor your presentations, as possible, and to help relate the objectives of the sessions to the interests of the participants.

Trainer’s Note: Key Terms (slide 5)
Ask the participants to define the terms first and then decide on a common definition based on their responses and the definitions below. What do these terms mean in the context of the lives and work of the participants?

You might also ask them to suggest other terms relating to gender analysis that they think need to be defined at the onset. You should let them know that they are welcome to stop and ask for clarification at any point during the session if there is a term with which they are unfamiliar or one which they believe requires further discussion. 

· Gender: Gender refers to the socially determined differences between women and men that are learned, changeable over time and have wide variations both within and between cultures. Gender is related to how we are perceived and expected to think and act as women and men because of the way society is organized not because of our biological differences. People are born female or male, but learn to be girls and boys who grow into women and men. They are taught the ‘appropriate’ behavior and attitudes, roles and activities, and how they should relate to other people. This learned behavior is what makes up gender identity, and determines gender roles.

· Gender equality: According to the United States Institute for Peace (USIP), gender equality is reached when men and women have equal rights, freedoms, conditions and opportunities. Equality between women and men means that all human beings are free to develop their abilities and make choices without the limitations established by strict, socially constructed gender roles, and that the needs of women and men are equally valued. According to UN Women, equality means that women’s and men’s rights, responsibilities and opportunities will not depend on whether they are born male or female. Gender equality implies that the interests, needs and priorities of both women and men are taken into consideration, recognizing the diversity of different groups of women and men. Gender equality is not a women’s issue but should concern and fully engage men as well as women. Equality between women and men is seen both as a human rights issue and as a precondition for, and indicator of, sustainable people-centered development.

Additional Resources
· UNESCO Gender Equality eLearning Program
This online course contains 6 modules, each taking approximately 15 minutes to complete. Every module includes, in additional to the core content, quizzes, links to relevant documents or web sites and references for further reading to expand learning in each topic area. It covers gender equality, key concepts, approaches to gender mainstreaming and tools such as gender analysis and gender responsive budgeting.

· Gender and Poverty Project Gender Analysis Tools
This brief publication by the Canadian government provides a basic introduction to the concept of gender analysis and goes over a number of tools that can be used in the process. It includes information on who should be involved in gender analysis, how it can be done, when it should be conducted and what questions should be asked.

· Gender Procedures: Policy in Action 
While this Mercy Corps resource is primarily intended for staff to provide them with insight into how to analyze institutional policies and practices from a gender perspective, it provides a good overview of gender analysis. The annexes, in particular, are helpful as they include instructions on a number of gender analysis tools including several that are covered in the PowerPoint presentation.

· WHO Gender Assessment Tool 
This tool from the World Health Organization can be used to assess the gender responsiveness of a policy or program. It asks a series of yes and no questions and provides guidance on what these responses might suggest about a program/policy. 
· Gender Analysis Guideline 
This publication by New Zealand's International Aid and Development Agency, although intended primarily for its staff, provides a useful list of questions to ask during gender analysis as well as a brief summary of various gender analysis frameworks and their strengths and weaknesses.

· Guide to Gender Analysis Frameworks 
This Oxfam publication provides more in-depth information about the most commonly used gender analysis frameworks including the Harvard Analytical Framework, Moser Framework, Gender Analysis Matrix and the Social Relations Approach. It includes commentary on each of the frameworks by development practitioners who have applied them to their programs.

[image: image1.png]


1
This presentation and guide were developed by Amy Hamelin. NDI would also like to acknowledge those who contributed including Caroline Hubbard, Susan Kemp, Susan Markham, Allison Muehlenbeck, Crystal Rosario and Rebecca Turkington.

4

[image: image2.png]