

Action Coalitions:

A Global Acceleration Plan for Gender Equality

Draft- 30 March 2021

Executive Summary

The Generation Equality Action Coalitions are mobilizing governments, women’s, feminist and youth-
led organizations, international organizations, and the private sector to: catalyze collective action;
spark global and local conversations among generations; drive increased public and private
investment; and deliver concrete progress on gender equality across generations for girls and women.

Six specific themes are being addressed by the Action Coalitions: i) Gender Based Violence; ii)
Economic Justice and Rights; iii) Bodily autonomy and sexual and reproductive health and rights
(SRHR); iv) Feminist action for climate justice; v) Technology and innovation for Gender Equality; vi)
Feminist movements and leadership.

Each Action Coalition is led by a group of partners or leaders who have been working together to co-
design Blueprints for action. Each blueprint articulates an ambitious agenda that will accelerate
progress towards gender equality in this UN Decade of Action. Additional stakeholders are joining the
Action Coalitions as Commitment Makers .

Why are the Action Coalitions catalytic?

Gender equality is not just a goal: it is critical to the survival of the planet, realizing the rights of all girls

and women, and building new economic and social systems that include, and 7work for, everyone.

This effort is all the more urgent now as COVID-19 has laid bare critical gaps in equality that have left

millions of women and girls – particularly those who are most marginalized –behind. Progress on key

gender equality indicators has stalled, and no country has yet achieved full gender equality. COVID-19

has exacerbated this lack of progress, deepening women’s poverty and increasing rates of violence.

The pandemic is straining health systems, widening socio-economic gaps, and shifting strategic,

political, and funding priorities, all of which disproportionately affect women and girls.

In this light, the Generation Equality Action Coalitions are an extraordinary platform, both in their
approach and level of ambition. Action Coalitions leaders have been working together to build an
acceleration plan on key areas that matter to women’s and girls’ lives.

Each of the action coalitions address issues that are among the most intractable barriers to equality—

from violence, to climate change, and economic systems that leave women and girls behind. They also

identify actions that, if implemented and fully funded, can lead to lasting and transformative change

and help to ensure that women, girls and gender diverse people everywhere can fully enjoy their

human rights.

https://forum.generationequality.org/action-coalitions
https://forum.generationequality.org/sites/default/files/2020-12/UNW%20Action%20Coalitions%20-%20AC%20Leaders%20-%2017%20December%202020.pdf
https://forum.generationequality.org/sites/default/files/2021-02/AC_Commitments_making_model_FAQ_FINAL.pdf
https://data.unwomen.org/features/fallout-covid-19-working-moms-are-being-squeezed-out-labour-force
https://forum.generationequality.org/sites/default/files/2020-12/UNW%20Action%20Coalitions%20-%20AC%20Leaders%20-%2017%20December%202020.pdf

What are the core principles of the Action Coalitions?

Intersectionality, feminist leadership and transformation are principles that underpin how the Action
Coalitions operate and what they aspire to achieve. All Action Coalition Leaders and Commitment
Makers are encouraged to reflect these principles within their own organizations, governments,
institutions, and companies, as well as in their collective work.

Intersectionality: Action Coalitions seek to incorporate an intersectional lens to their work, shedding
light on the multidimensionality of people’s lived experiences in which multiple axes of identify and
oppression intersect. An intersectional approach requires recognizing and analyzing prevalent power

dynamics and systems of inequality, and meaningfully and intentionally working to counter them.i

Feminist Leadership: Feminist leadership aims at the explicit and intentional redistribution of power
and responsibility in a way that is inclusive, participatory, and mindful of issues of gender, age, race,
social class, sexual orientation, ability and other intersecting identities. This involves a continuous
commitment to keep vigilant about – and challenge – the (re)production of practices and
behaviors that deter collaboration, proactive listening and that benefit a few at the expense
of others.ii

Transformation: Generation Equality Action Coalitions seek transformation-of structures, systems and
power—both in terms of concrete change and also in terms of overall ways of being and working. In
so doing, the Action Coalitions seek to build a collective vision through dynamic approaches of co-
creation, centering on dialogue and shared perspective. Youth voices and leadership are critical to the
transformative vision of the Generation Equality Action Coalitions.

What concrete Actions are being put forward?

Action Coalition leaders have come together to define a targeted set of actions that are concrete,
game-changing, measurable and require multi-stakeholder collaboration. The actions have been
informed by a rigorous analysis of threats and challenges to women’s and girls’ human rights, as well
as evidence about what strategies and tactics are effective in securing change. The following draft
actions drive the this Acceleration agenda:

Gender-Based Violence

More states and regional actors ratify international and regional conventions and public and private sector

institutions strengthen, implement and finance evidence-driven laws, policies and action plans to end gender-based

violence against women and girls in all their diversity. In so doing, 550 million more women and girls will live in

countries with laws and policies prohibiting all forms of gender-based violence against women and girls by 2026.

Scale up implementation and financing of evidence-driven prevention strategies by public and private sector

institutions and women’s rights organizations to drive down prevalence of gender-based violence against women,

adolescent girls and young women in all their diversity including in humanitarian settings. In so doing, increase by

50% the number of countries that include one or more evidence-driven prevention strategies on gender-based

violence against women and girls in national policies by 2026.

Scale up implementation and financing of coordinated survivor-centered, comprehensive, quality, accessible and

affordable services for survivors of gender-based violence against women and girls in all their diversity including in

humanitarian settings. In so doing, more women and girls will live in countries with multi-sectoral action plans on

GBV which include provision of police, justice, health and social sector services by 2026.

Enhance support and increase accountability and quality, flexible funding from states, private sector,

foundations, and other donors to autonomous girl-led & women’s rights organizations working to end gender-

based violence against women and girls in all their diversity. In so doing, progressively improve and increase

international funding by 50% to Women’s rights organisations, activists and movements including those working to

address gender-based violence against women and girls in all their diversity by 2026

Economic Justice and Rights

By 2026, increase the number of countries with a comprehensive set of measures including through investments

in gender-responsive public and private quality care services, law and policy reforms and the creation of up to 80

million decent care jobs to recognize, reduce and redistribute unpaid care work and reward and represent care

workers, while guaranteeing their labour rights.

Create an enabling legal and policy environment and engage women to expand decent work in the formal and

informal economy to reduce the number of working women living in poverty by 2026.

Expand women’s access to and control over productive resources through increasing access to and control over

land, gender-responsive financial products and services, and the number of firms owned by women by 2026. In

doing so,

▪ Secure access to ownership and control over land and housing is increased for 7 million women;

▪ The gender gap in women’s financial inclusion is reduced to 6% by increasing both formal and informal financial
inclusion;

▪ The number of women's economic empowerment national programs integrating digital financial services and
participation through gender-responsive platforms is increased by at least 50%;

▪ The number of firms owned by women is increased by 25%.

Design and implement gender-responsive macro-economic plans, budget reforms and stimulus packages so that

the number of women and girls living in poverty is reduced by 85 million including through quality public social

protection floors and systems by 2026.

Bodily Autonomy & Sexual and Reproductive Health and Rights

 Increase delivery of comprehensive sexuality education in and out of school reaching 50 million more children,

adolescents, and youth by 2026.

Within a comprehensive SRHR framework, increase the quality of and access to contraceptive services for 50 million

more adolescent girls and women; support removal of restrictive policies and legal barriers, ensuring 50 million

more adolescent girls and women live in jurisdictions where they can access safe and legal abortion by 2026.

Through gender norms change and increasing knowledge of rights, empower 260 million more girls, adolescents

and women in all of their diversity to make autonomous decisions about their bodies, sexuality and reproduction

by 2026; enact legal and policy change to protect and promote bodily autonomy and SRHR in at least 20 countries.

Increase accountability to, participation of and support for autonomous feminist and women’s organizations

(including girl-led and Indigenous organizations), women human rights defenders and peacebuilders, strengthen

organizations, networks and movements working to promote and protect bodily autonomy and SRHR.

Feminist Action for Climate Justice

 By 2026, increase the percentage of global climate finance flows, public and private, directed towards and

invested in gender-just climate solutions in particular at grassroots and rural levels, including through an increase

to 65% in the proportion of marked climate bilateral and multilateral finance targeted towards gender.

 Increase the proportion of women and girls in decision-making and leadership positions throughout

environmental governance and sectors relevant for transitioning to an inclusive, circular and regenerative green

economy by 2026.

 Enhance and leverage the capacity of millions more women and girls in all their diversity to build resilience to

climate and disaster risks, mitigate climate change, and address loss and damage, including through community-

based cooperative models and land rights and tenure security.

 By 2026, 19 countries demonstrate increased policy use cases of gender-environment statistics by creating an

enabling environment for and increased production of gender-environment statistics.

Technology & Innovation for Gender Equality

 By 2026, reduce by half the gender digital divide across generations by accelerating meaningful access to digital

technologies and universal digital literacy.

 By 2026, increase investments towards feminist technology and innovation by 50% to support women’s leadership

as innovators and better respond to women and girls’ most pressing needs.

 By 2026, double the proportion of women working in technology and innovation by setting up new networks and

benchmarks to transform innovation ecosystems.

 By 2026, a majority of countries and tech companies demonstrate accountability by implementing policies and

solutions against online and tech facilitated GBV and discrimination.

Feminist Movements & Leadership

 By 2026, double the global annual growth rate of funding from all sectors committed to women-led and feminist-

led movements, organizations, and funds in all their diversity, including those led by trans, intersex, non-binary

people

 Promote, expand, protect, civic space across all domains, including online, and support the efforts of women and

feminist human rights defenders and women peacebuilders -- including those who are trans, intersex, nonbinary—

to defend civic space and eliminate barriers to feminist action, organizing and mobilization in all its diversity.

By 2026, increase the meaningful participation, leadership and decision-making power of girl leaders, and of

women and feminist leaders, including those who are trans, intersex, non-binary, through efforts to: (1)

Advance gender parity in all aspects of public and economic decision making, including the private sector, civil

society, international organizations, political and government institutions including executive and legislative

positions; (2) Promote and expand feminist, gender transformative , and inclusive laws and policies.

 Dedicate specific, flexible financial, technical, and other resources for adolescent girls and young feminist leaders

and their movements and organizations to strengthen them and create safe and inclusive spaces for their

meaningful participation in decision-making processes.

A Global Acceleration Plan for Gender Equality

This document presents the draft roadmap to accelerate progress on gender equality and includes the
Blueprints for each of the six Action Coalition themes. This agenda is being developed through a highly
dynamic, iterative process. It will be further shaped by inputs received during the Mexico Forum and
other processes.

This document is expected to further evolve, as Leadership Structures advance additional components
of the Blueprints, including the measurement approach, implementation costs and a 5-year
accountability framework.

What are the next steps?

Action Coalitions leaders and Commitment Makers are expected to make bold commitments to realize
the transformative vision of the Action Coalitions. A platform has been opened for interested
stakeholders to submit their intention to join this effort. A Catalogue of Commitments will be released
during the Mexico Forum to support stakeholders in designing strong commitments, ideally in
partnership with others. Commitments will be showcased at the Paris Forum, 30 June – 02 July 2021.

By bringing diverse champions together—governments, the UN system, private sector, philanthropies,

and feminist, women’s rights and youth organizations—the Action Coalitions are catalyzing a

movement to break down the most intractable barriers to equality and justice. We have identified a

set of catalytic actions that, if taken together and backed with resources and courageous leadership,

will achieve lasting and transformative change.

https://forum.generationequality.org/form/membership-application-form
https://forum.generationequality.org/generation-equality-forum-paris

 Gender-Based Violence

Our vision for success by 2026

Multiple, diverse stakeholders come together to realize the vision of the Beijing Declaration and Platform
for Action and SDG targets 5.2 and 5.3, by making and implementing concrete new comprehensive
commitments to address gender-based violence against women and girls in all their diversity that are
survivor-centered and backed by targeted and adequate
financial and political resources. Women’s Rights
Organizationsiii are recognized for their expertise, well-
resourced and have capacity to drive change as leaders at all
levels. Diverse voices are amplified across social and political
arenas, including adolescent girls and youth.

Progress towards the elimination of gender-based violence against women and girls in all their diversity
is rapidly accelerated through more concerted, coordinated, scaled-up global action that builds political
will and accountability for transformative change at all levels. Concerted global action leads to changes
in gendered power relations and social norms, which accelerates progress on gender equality and the
elimination of all forms of gender-based violence. An intersectional, evidence-driven approach is
consistently integrated into all efforts to prevent and respond to GBV including in institutions, and legal
frameworks are in place and implemented. Impunity is addressed, ensuring full accountability of
perpetrators and state’s due diligence to prevent and respond to all acts of violence against women and
girls in all their diversity. All survivors of GBV safely access comprehensive support services.

Gender-Based Violence -Definition
The definition of Gender-Based Violence for the purpose of the Action Coalition is “violence which is directed
against a woman because she is a woman or that affects women disproportionately”iv. Recognizing that gender-
based violence affects women and girls in all their diversity, the Action Coalition on GBV adopts the definition of
gender-based violence derived from the 1993 Declaration on the Elimination of Violence Against Women, as "any
act of gender-based violence that results in, or is likely to result in, physical, sexual or mental harm or suffering to
women, including threats of such acts, coercion or arbitrary deprivation of liberty, whether occurring in public or
in private life”

Why does Gender-based violence matter?

Gender-based violence against women and girls is a widespread and persistent global issue: An
estimated 736 million women - almost 1 in 3 - have been subjected to intimate partner violence, non-
partner sexual violence or both at least once in their life (30% of women aged 15 and older).v

Additionally, of those who have been in a relationship, almost 1 in 4 adolescent girls aged 15–19 (24%)vi
have experienced physical and/or sexual violence from an intimate partner or husband. These key
indicators have not changed for decades and have become an ever more pressing challenge as COVID-
19 shocks health systems, restricts mobility, and shifts funding priorities.

Women and girls may experience multiple
and intersecting forms of gender-based
violence in their lifetime including
emotional, economic, and sexual violence,
sexual harassment, harmful practices such
as female genital mutilation, child early and
forced marriage and sexual exploitation
linked to human trafficking. Women and
girls also experience violence in private and
public space and online and women and
girls in conflict, crisis and humanitarian
contexts are disproportionately vulnerable
to various forms of gender-based violence.
Women human rights defenders, feminist
activists and peace builders as well as
women who participate in politics are also
often targeted.

Gender-based violence affects women and
girls in all their diversity. Women’s and girls’
experiences of gender-based violence are
informed and compounded by experiences
of multiple and intersecting forms of
violence, discrimination, and oppression.

Gender-based violence can negatively affect
women’s physical, mental, sexual, and
reproductive health. It is associated with
increased risk of injuries, depression, anxiety disorders, unplanned pregnancies, sexually-transmitted
infections, HIV and many other health problems, that can last even after the violence has ended. It also
affects women’s full and active participation in the labour market. Many women experiencing domestic
violence may be absent from work sometimes for extended periods of time. Gender-based violence
against women and girls also comes at significant economic cost to societies and economies. In Australia
violence against women costs approximately $13.6 billion per year, of which $465 million is borne by
employers.vii

Despite the scale of the problem gender-based violence against women and girls is preventable. Growing
global evidence indicates that investments in sustained multi-year evidence-driven prevention strategies
can drive down prevalence of gender-based violence against women and girls within programme
timeframes.

What needs to change?

Perpetration of gender-based violence against women and girls is deeply rooted in social and gendered
norms, attitudes and beliefs which impact interpersonal relationships, family, community, and
institutions. The adoption of gender-equitable norms, attitudes and belief systems by both individuals

and institutions made possible through the implementation of evidence driven prevention strategies at
scale are therefore key to ensuring the transformative shifts needed to end all forms of gender-based
violence against women and girls in all their diversity. The current climate of patriarchal backlash against
women’s rights, limited political will and political decisions that actively regress on the progress made
on women’s rights, as well as insufficient financial and other investments to end gender-based violence
against women and girls serve as significant barriers to progress on gender-equality.

Adolescent girls and young women experience multiple and intersecting forms of violence from a young
age. In addition to intimate partner violence and non-partner sexual violence adolescent girls and young
women are subject to harmful practices such as female genital mutilation and child early and forced
marriage. Gender-based violence can have life-long consequences for adolescent girls and young
women and can lead to a range of negative outcomes, both immediately and longer term. It can also
restrict their access to education, reduce their potential earnings, increase their risk of unintended
pregnancy and prevent them from participating equally in political and public lifeviii.

Severe deficits in the production, availability, accessibility and use of quality disaggregated data,
evidence and statistics on gender-based violence, including data on women and girls experiencing
multiple and intersecting forms of discrimination, impact the development, adoption, reform and
implementation of legislation, policies and programmes to address violence against women and girls.
Investments are needed to close these data gaps.

Evidence indicates that violence experienced by women
and girls is significantly under-reported, only 40 per cent of
women who experience violence seek help of any sort and
many do not report their experiences to formal
mechanisms. Increased awareness of and access to
coordinated, survivor-centered, comprehensive, quality
and affordable services is key to addressing impunity and to
supporting resilience for survivors.

What is the impact of COVID-19 on Gender-based violence?
Emerging evidence shows that since the outbreak of COVID-19, reports of gender-based violence against
women and girls in all their diversity have increased in countries where ‘stay at home’ measures are in
place to curb the spread of the virus. Confined living conditions and tensions are exacerbating
experiences of gender-based violence that already constituted a serious gendered social and public
health problem prior to the pandemic and are made worse by limited access to critical support services
and safe shelters during the crisis.

Women’s rights organizations providing specialized, essential services have also faced additional
resource constraints. Shifts to increased communication online have been accompanied by a significant
increase in women’s and girls’ experiences of online violence. This has also highlighted the need for
stronger legislative and policy frameworks and for strengthened capacity of law enforcement to address
online violence. The COVID-19 pandemic has also emphasized the need for greater investments in
technology facilitated prevention strategies and service provision for survivors of violence.

A Global Acceleration Plan for Gender-based violence

Through its emphasis on partnerships which centers civil society, the Action Coalition on gender-based

violence is mobilizing governments, civil society, youth-led organizations, international organizations,

philanthropies and the private sector to deliver transformational progress towards the elimination and

prevention of gender-based violence through four concrete actions: (1) Creating enabling policy, legal

and resource environments; (2) Scaling up evidence driven prevention programming; (3) Scaling up

comprehensive, accessible and quality services for survivors; and (4) Enabling and empowering

autonomous girl-led & women’s rights organizations to exercise their expertise.

More states and regional actors ratify international and regional

conventions and public and private sector institutions strengthen,

implement and finance evidence-driven laws, policies and action plans

to end gender-based violence against women and girls in all their

diversity. In so doing, 550 million more women and girls will live in countries

with laws and policies prohibiting all forms of gender-based violence against

women and girls by 2026.

Action 1

Action 2 Scale up implementation and financing of evidence-driven prevention

strategies by public and private sector institutions and women’s rights

organizations to drive down prevalence of gender-based violence

against women, adolescent girls and young women in all their diversity

including in humanitarian settings. In so doing, increase by 50% the

number of countries that include one or more evidence-driven prevention

strategies on gender-based violence against women and girls in national

policies by 2026.

Actions will Accelerate Progress on SDGs targets
5.1 End all forms of discrimination against all women and girls everywhere
5.2 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
5.3 Eliminate all harmful practices, such as child, early and forced marriage and
female genital mutilation
6.1 Significantly reduce all forms of violence and related death rates everywhere
16.a Strengthen relevant national institutions, including through international
cooperation, for building capacity at all levels, in particular in developing
countries, to prevent violence and combat terrorism and crime.

16.b Promote and enforce non-discriminatory laws and policies for sustainable development
16.1 Significantly reduce all forms of violence and related death rates everywhere
16.2 End abuse, exploitation, trafficking and all forms of violence against and torture of children
16.3 Promote the rule of law at the national and international levels and ensure equal access to justice for all.

How will the Action Coalition accelerate concrete results?
 The Action coalition on gender-based violence will accelerate the achievement of a world free from
violence for all women and girls. To advance progress on the SDGs, the following priority tactics will be
deployed for each action:

Enhance support and increase accountability and quality, flexible

funding from states, private sector, foundations, and other donors to

autonomous girl-led & women’s rights organizations working to end

gender-based violence against women and girls in all their diversity. In

so doing, progressively improve and increase international funding by 50% to

Women’s rights organisations, activists and movements including those

working to address gender-based violence against women and girls in all their

diversity by 2026.

Action 3

Action 4

Scale up implementation and financing of coordinated survivor-

centered, comprehensive, quality, accessible and affordable services

for survivors of gender-based violence against women and girls in all

their diversity including in humanitarian settings. In so doing, more

women and girls will live in countries with multi-sectoral action plans on GBV

which include provision of police, justice, health and social sector services by

2026.

Action 1: Create an enabling legal and policy environment for the elimination of GBV against women
and girls in all their diversity

LAWS AND POLICIES: Advocacy for and ratification and implementation of international

and regional conventions to address gender-based violence against women and girls in

all their diversity. Strengthen and implement laws and policies in both public and

private sectors and reinforce related accountability and redress mechanisms to

enhance rule of law and ensure access to justice for survivors of gender-based violence.

FINANCING: Increase financing and budgetary allocation for gender-based violence

prevention and response including for reform and implementation of laws, policies and

multi-sectoral national action plans in domestic resources across sectors (both

government and private) and in ODA.

DATA: Improve the production, availability, accessibility and use of quality data and
statistics on gender-based violence, disaggregated by sex, disability, age, race, ethnicity,
sexual orientation, gender identity, migrant status, geographic location, and other socio-
economic dimensions to support development, adoption, reform and implementation of
legislation and policies to address violence against women and girls in all their diversity

Action 2: Adapt and Scale up evidence driven prevention programming for the elimination of GBV
against women and girls in all their diversity.

PREVENTION STRATEGIES / NORMS: Context specific adaptation and scaled up

coordinated, cross sectoral implementation of evidence-driven prevention

strategies which address social and gender norms including harmful masculinities to

end all forms of gender-based violence including harmful practices against women and

girls in all their diversity.

LAWS AND POLICIES: Adopt and implement policies and legislation that aims to shift

inequitable social and gender norms and to address gender inequalities which are the root

causes of gender-based violence against women and girls in all their diversity.

 FINANCING: Increase domestic, ODA, private and philanthropic financing for scale up of

practitioner- led and evidence-driven strategies to prevent all forms of gender-based

violence against all women and girls.

EDUCATION: Work with the education sector to prevent gender-based violence against

women and girls in all their diversity by ensuring that schools and educational institutions

are safe for all girls, adolescents and young women, and implement evidence-driven

prevention strategies which promote gender equality, challenge gender stereotypes and

foster equitable norms, attitudes and beliefs from a young age, including through gender-

sensitive curricula and comprehensive sexuality education.

Action 3: Scale up comprehensive, accessible, and quality services for survivors of GBV against women
and girls in all their diversity

SERVICE DELIVERY: Increase awareness of and access to coordinated, survivor-centered,

comprehensive, quality and affordable police, justice, health and social services for

women and girls in all their diversity subjected to gender-based violence including for

adolescent girls and young women and in response to COVID-19 and other conflict and

crisis contexts. Ensure that mental health and SRH services address gender-based

violence and act as an entry point for survivors’ access to support services

FINANCING: Increase public and private financing and gender responsive budgeting (at

sectoral and cross sectoral level and to specialized and grassroots women’s rights

organizations)ix for scale up of quality, affordable multi-sectoral services to survivors of

gender-based violence against women and girls in all their diversity

ACCOUNTABILITY: Strengthen coordination of multi-sectoral service provision and

application of accountability mechanisms to ensure adherence to agreed global standards

of service provision for survivors of gender-based violence against women and girls in all

their diversity.

CAPACITY BUILDING: Strengthen capacities, leadership and accountability of police,

justice, health and social service institutions to provide comprehensive, coordinated,

survivor-centered and quality services to all gender-based violence survivors including by

applying a focus on intersectionality to address institutional discrimination, gender

stereotypes, and norms that perpetuate gender-based violence against women and girls,

re-victimization and impunity. Build specialist gender-based violence expertise in

humanitarian emergencies, at field level and in senior management, including through

deployment of GBV experts from the outset of a crisis.

Action 4: Autonomous girl-led & women’s rights organisations are enabled and empowered to exercise
their expertise in addressing GBV against women and girls in all their diversity.

FINANCING: Increase quality, coordinated, flexible and sustainable funding from private

sector, foundations, states and other donors in consultation with and for girl-led and

women's rights organizations and movements on the frontline of addressing gender-based

 violence against women and girls in all their diversity.

CAPACITY DEVELOPMENT: Support institutional strengthening and programming capacity

of girl-led and women’s rights organizations working to end gender-based violence against

women and girls in all their diversity, to increase organizational sustainability and impact

and drive transformative change.

LEADERSHIP & ACCOUNTABILITY: Strengthen the accountability of public institutions and

private sector organizations to women’s rights organizations to ensure their increased

leadership and participation in decision making at all levels including in the context of

COVID-19 and in other conflict and crisis settings.

How will the Actions be implemented?

Delivering on the promise of making gender equality a lived reality for all women and girls, 17 leaders
together with several commitment makers across the globe will employ an intersectional approach
through measured, targeted actions to deliver transformational change to end gender-based violence
against women and girls in all their diversity. Investments will be accelerated to transform laws and
policies, scale up evidence-driven prevention efforts, drive social norm change, bridge the financing gap,
increase capacities of multiple stakeholders, improve data collection, strengthen services and enable
and empower girl and women led women’s rights organizations and movements.x

How will the Actions be monitored?

Action 1. Sub- Targets
✓ 550 million more women and girls will live in

countries with laws and policies prohibiting all
forms of gender-based violence against women
and girls by 2026.

✓ 4000 private sector organisations adopt and
implement GBV policies by 2026.

✓ 55 more countries will have no exceptions to legal
age of marriage along with policy measures to end
the practice by 2026 and three quarters of
countries where FGM is known to be practiced will
have legal prohibitions and policy measures
against FGM in place by 2026.

✓ 9 in every 10 countries will finance and implement
coordinated, comprehensive and multi-sectoral
programming on GBV against women and girls
including harmful practices by 2026.

✓ Increase by 25 % the number of countries that
ratify international and regional conventions on
GBV against women and girls by 2026.

✓ 159 countries globally will have at least one survey
on the prevalence of violence against women from
the last ten years by 2026.

Action 2. Sub -Targets
✓ Increase by 50% the number of countries that

include one or more evidence-driven prevention
strategies on gender-based violence against
women and girls in national policies by 2026.

✓ Increase by 25% the number of people who
endorse gender equitable beliefs in every country
by 2026.

✓ Increase investment in evidence-driven prevention
strategies by $500,000,000 USD by 2026.

✓ 100 national governments revise and strengthen

school and teacher training curricula to include

effective approaches to prevent GBV and

promote gender equality and respectful

relationships by 2026.

Action 3. Sub-Targets
✓ Increase by 50% the number of countries with

multi-sectoral action plans on GBV which include
provision of police, justice, health and social sector
services by 2026.

✓ 100 countries implement training and capacity
building programmes/initiatives for law
enforcement personnel on gender-responsive
policing, including addressing gender-based
violence against women and girls in all their
diversity by 2026.

✓ Increase by 50 % the number of countries whose
health sector protocols, guidelines or SOPs align
with WHO/ international standards by 2026.

✓ Increase by 50% the number of countries that
include training programmes or curriculum for
health care providers in their health
policies/protocols or in the national multisectoral
plan by 2026.

Action 4. Sub-Targets
✓ Progressively improve and increase international

funding by doubling funding to Women’s rights
organisations, activists and movements and
women’s funds including those working to address
gender-based violence experienced by historically
excluded groups that face multiple and
intersecting form of discrimination by 2026.

✓ Increase national funding to girl led and women’s
rights organisations working to address GBV by
$500,000,000 USD by 2026.

✓ Increase leadership and meaningful participation
of girl led and women’s rights organisations and
movements particularly those led by historically
excluded women and girls facing multiple and
intersecting forms of violence and
discrimination, in national and international
decision-making, by 2026.

✓ Women’s rights organisations are represented in
all GBV sub-cluster coordination mechanisms and
lead at least 25% of them by 2026.

✓ 30 % of humanitarian funding to address GBV goes
directly to Women’s rights organisations by 2026.

✓ 50 % of countries track GBV specific national and
international funding to autonomous girl led and
women’s rights organisations through a dedicated
budget line for that purpose.

Economic Justice and Rights

Our vision for success by 2026

By 2026, economic justice and rights are guaranteed for women and girls, in all their diversity, including for

adolescent girls, as for men and boys. Systems and structures are gender-responsive and ensure equitable,

secure access to resources, services and decision-making; participation in gender-transformative enterprise

and trade; promotion of non-discriminatory labour markets, free of violence and harassment; a care

economy that equitably shares and values care and domestic work; and resilience to economic shocks such

as the COVID-19 pandemic. Accountability is strengthened through gender-responsive economic laws and

policies, sex-disaggregated data and gender statistics. Diverse women’s and girl’s voices are truly heard,

and their leadership is a reality.

Economic Justice and Rights —Definition

Economic justice and rights refer to how economic and political systems are designed, how their benefits or costs

are distributed, and how institutions are held accountable for the economic outcomes they generate. This theme

encompasses the full spectrum of paid and unpaid labor and women’s access to and control over productive

resources and economic opportunities, and addresses macro and microeconomic factors that reinforce gender

inequalities, and how women and girls often lack the rights and access to economic opportunities.

Why does Economic Justice and Rights matter?

Economic justice and rights affects all women and girls globally. At best, progress towards this theme has

been stalling. Gender gaps in financial inclusion and within the paid labour force remain, with women over-

represented in informal, precarious and vulnerable employment.xi Structural inequalities begin even before

women enter the world of work, with girls disadvantaged in their transition from education to employment.

The current economic system, policies and practice are rife with persistent structural barriers that women

face as a result of economic models that exacerbate inequalities and unfairly redistribute resources and

wealth. The COVID-19 pandemic has further exacerbated these challenges and endangers the progress that

has been made. The equality of women called for in SDG 5 requires the strategic dismantling of systemic

barriers that marginalize women in the economy.

What needs to change?

Critical constraints towards the realization of economic justice and rights for all lie in the fact that the

current economic system does not work for women and girls. The labor market is highly segmented along

gendered lines, with occupations and sectors in which women are the majority being valued less in the

economy. Using 2019 data, the gender pay gap remains at 16-22% globally.xii Care and domestic work are

placed disproportionately on women and girls, with women spending 7 more years than men on unpaid

care work.xiii This unequal divide prevents women from investing time in themselves, constricts access to

social protection, education, and paid work, and reduces ability to take part in social or political life.

Policies that ensure equal rights to economic opportunities are lacking in both the formal and informal

sectors. The world of work is rife with gender-discriminatory laws and a lack of policies around social

protection, sexual harassment and assault, and wage equity. Approximately 740 million women globally are

in the informal sector, where lack of policies leads to job insecurity, low pay, and unsustainable working

hours.xiv Although accountability mechanisms for women’s economic empowerment in the private sector

exist, action is slow due to reliance on voluntary compliance, a fragmented accountability ecosystem, and

inconsistent monitoring and evaluation.

Women’s access to and control of productive resources are intrinsically correlated with systemic

inequalities and structural barriers, including land, trade, women’s entrepreneurship, financial inclusion

and universal social protection. Additionally, constraints to economic justice and rights begin before women

are even at working age, with many girls engaging in unpaid work and receiving lower quality education.

Young women (ages 15-29) are 3 times more likely to be outside the labor force and not in school than

young men.xv

What is the impact of COVID-19 on Economic Justice and Rights?

The COVID-19 pandemic is further exposing vulnerabilities in social, political and economic systems. It has

made starkly visible the fact that the world’s formal economies and the maintenance of our daily lives are

built on the invisible and unpaid labour of women and girls. With children out of school, intensified care

needs of older persons and ill family members, and overwhelmed health services, demands for care work

in a COVID-19 world have intensified exponentially. Women occupy most of the jobs in the hardest hit

economic sectors, are more likely to lose their jobs compared to men and are overrepresented on the

frontlines as 70% of the world’s healthcare workforce. Without action the pandemic represents the very

real threat of backsliding the modest gains made in recent decades.

Source: From Insights to Action, Gender

Equality in the Wake of COVID-19, UN

Women

A Global Acceleration Plan for Economic Justice and Rights

Four ambitious actions for economic justice and rights, grounded in unmet asks from feminist activists,

have been put forward. These actions leverage the SDG framework, contributing to its targets while

enhancing the resources that have been mobilized to achieve them. Furthermore, these actions reflect the

need to forge an intersectional approach that address the needs of women and girls in all their diversity,

everywhere.

By 2026, increase the number of countries with a comprehensive set

of measures including through investments in gender-responsive

public and private quality care services, law and policy reforms and the

creation of up to 80 million decent care jobs to recognize, reduce and

redistribute unpaid care work and reward and represent care workers,

while guaranteeing their labour rights.

Create an enabling legal and policy environment and engage women to

expand decent work in the formal and informal economy to reduce the

number of working women living in poverty by 2026.

Expand women’s access to and control over productive resources

through increasing access to and control over land, gender-responsive

financial products and services, and the number of firms owned by

women by 2026. In doing so,

▪ Secure access to ownership and control over land and housing is
increased for 7 million women;

▪ The gender gap in women’s financial inclusion is reduced to 6%
by increasing both formal and informal financial inclusion;

▪ The number of women's economic empowerment national
programs integrating digital financial services and participation
through gender-responsive platforms is increased by at least 50%;

▪ The number of firms owned by women is increased by 25%.

Action 1

Action 2

Action 3

How will the Action Coalition accelerate concrete results?

Together, the four actions of the Economic Justice and Rights Action Coalition will result in accelerated
progress towards gender equality and women’s economic empowerment. They approach the critical
constraints from all angles – transforming systemic barriers, breaking down discriminatory norms, enacting
and implementing transformative laws and policies, ensuring adequate financing and service delivery and
insisting on accountability at all levels. The actions recognize that progress can only happen when all
stakeholders come together to galvanize action. There is a clear role for civil society organizations, feminist
movements, governments, the private sector, philanthropy, international organizations and individuals
within every action. The actions define the desired change that builds upon the existing evidence base and
will allow progress to be clearly tracked over the next 5 years. To advance progress on the SDGs, the
following priority tactics will be deployed for each action:

Action 1: Increase women’s economic empowerment by transforming the care economy

 LAW AND POLICY

Reward and represent - Reform and implement national laws and policies, and workplace

policies, to guarantee decent work for care workers, increase pay for paid care workers

and increase their representation and participation in policy making.

 DATA AND ACCOUNTABILITY

Recognize – Quantify the contribution of care work to the economy and integrate care and

domestic work in private sector policies and infrastructure and national planning

frameworks.

 FINANCING

Reduce and redistribute - Increase national budgets for equitable quality public care

services, with a recommendation of 3-10% of national income, and increase public

investments in essential social services and universal social protection schemes, which

includes private sector investments, reforms and commitments.

Design and implement gender-responsive macro-economic plans,

budget reforms and stimulus packages so that the number of women

and girls living in poverty is reduced by 85 million including through

quality public social protection floors and systems by 2026.

Action 4

Action 2: Expand decent work and employment in formal and informal economies

 LAW AND POLICY:

Eliminate gender-discriminatory legislation and policies and scale gender-just affirmative

action, to measurably increase women’s access to decent work, livelihoods and

entrepreneurship opportunities.

FINANCING AND SERVICE DELIVERY

Finance and build the capacities of women’s groups to forge and champion the decent work

agenda to enhance their economic and social security and validate their rights to set work and

employment standards and organize collectively to achieve them.

NORMS CHANGE

Scale up corporate and public practices to increase decent work for women in the labour

market and ensure women’s voice, representation and leadership.

FINANCING

Increase financing for decent job creation and decent work infrastructure and services in

formal and informal sector labor markets.

 EDUCATION

Scale up investment in the education of adolescent girls and young women and their

vocational training to enhance essential skills for critical future work, bearing in mind the

specific needs of those in vulnerable contexts.

Action 3: Increase women’s access to and control over productive resources

 LAW AND POLICY

Eliminate gender-discriminatory policies, adopt and implement laws and policies and ensure

strategies and investments are underway that realize women’s and girls’ access to and

control over productive resources and assets.

SERVICE DELIVERY

Support platforms representing women’s groups and scale infrastructure that measurably

expands women´s access to and use of productive resources, including affordable capital,

financial services, digital products, internet, energy, and equitable access to government

services and benefits.

NORMS CHANGE

Identify and challenge harmful social norms, stereotypes and practices impeding women

and girls from equitably controlling and benefiting from productive resources, and foster

positive attitudes validating women’s empowerment and economic contributions.

Action 4: Promote gender-transformative economies and economic stimulus

LAW AND POLICY

Promote the reconstruction of the global economic and financial system conducive to

achieving gender-responsive economic reforms and solutions.

FINANCING AND SERVICE DELIVERY

Increase local and international spending on gender-responsive economic development,

social protection and stimulus packages addressing the impact of the COVID-19 pandemic.

DATA AND ACCOUNTABILITY

Integrate “Gender-responsive budgeting” at the centre of public policy to increase the focus

of national budgets on gender equality in line with SDG 5.c.1.

How will the Actions be monitored?

The quantified targets are designed to be ambitious yet achievable. The targets are set based

on global available data for the implementation period of 2021-2026.

Targets Impact SDGs

Creation of 80 million decent care
jobsxvi

Recognize, reduce and redistribute unpaid care work
and reward and represent care workers, while
guaranteeing their labour rights.

Contributes to SDG 5 and SDG
indicator 5.4.1

17 million fewer working women living
in extreme poverty.xvii

Expand decent work in the formal and informal
economy to reduce the number of working women
living in poverty.

Contribute to SDG 1 and 8; and SDG
indicators 1.1.1 and 8.5.1

Secure access to ownership and
control over land and housing is
increased for 7 million women
The gender gap in women’s financial
inclusion is reduced to 6% as a result
of increasing both formal and informal
financial inclusion

The number of firms owned by women
is increased by 25%.xviii

Expand women’s access to and control over
productive resources.

Contributes to SDG 1 and 8 and SDG
indicators 1.4.1, 8.3.1 and 8.10.1

The number of women and girls living
in poverty is reduced by 85 million.xix

Design and implement gender-responsive macro-
economic plans, budget reforms and stimulus
packages are designed and implemented to impact
the number of women and girls living in poverty.

Contribute to SDG 5 and SDG
indicator 5.c.1

 Bodily Autonomy & SRHR

Our vision for success by 2026

Women and girls in all their diversity are empowered to exercise their sexual and reproductive health and

rights (SRHR) and make autonomous decisions about their bodies free from coercion, violence, and

discrimination. SRHR information, education and services are freely available, accessible, acceptable and

of high-quality. Girls, women’s and feminist organizations and networks and their allies are strengthened

to advance SRHR. More governments promote, protect and invest in SRHR, including as part of Universal

Health Coverage. Working across Action Coalitions, with multiple stakeholders and at all levels, we

transform gender and social norms, promote gender equality applying an intersectionalxx, interculturalxxi,

human rights-based approachxxii and improve SRHR outcomes, leaving no one behind.xxiii

Bodily Autonomy and Sexual and Reproductive Health and Rights—Definition

Girls, adolescents, and women in all their diversity can freely access comprehensive SRHR information, education and

services and are supported by their peers, families and societies to take decisions about their bodies, sexuality and

reproduction free from coercion, violence, and discrimination.

Why does Bodily Autonomy and SRHR matter?

Bodily autonomy and sexual and reproductive rights are basic human rights. The importance of ensuring

universal access to SRHR is enshrined within Sustainable Development Goal target 5.6 and is crucial for

the achievement of the realization of other rights and achievement of human development goals as the

ability to fulfill SRHR, free from violence, discrimination and coercion has wide-ranging implications for

the health of individuals, gender equality and socio-economic development.

What needs to change?

Whilst some progress has been made towards achieving global commitments to sexual and reproductive

health and rights, everyday around the world, girls and women face practical barriers, discrimination and

stigma when seeking to fulfill these basic human rights. In some areas we see backlash and regression in

access to information, education and essential, high-quality SRHR services.

Comprehensive Sexuality Education (CSE), delivered in formal or non-formal settings, promotes human

rights, transforms harmful gender-norms and empowers children, adolescents and youth in all of their

diversity to take responsible and informed decisions about their bodies, sexuality and reproduction.xxiv

CSE contributes to the elimination of gender-based violence and harmful practices, including Child Early

and Forced Marriages and Unions (CEFMU), Female Genital Mutilation (FGM) and child sexual abuse.

xxv,xxvi,xxvii Yet, despite the strong evidence of benefit, many young people around the globe still cannot

freely access critical information, education and skills development delivered through high-quality CSE.xxviii

Respectful non-discriminatory care is foundational to the right to health, yet globally girls, adolescents,

women and gender non-binary people report that they face coercion, stigma and discrimination when

seeking SRHR services. Increasing the availability, accessibility (including financial accessibility),

acceptability and quality of comprehensive abortion and voluntary contraception care and services

promotes health, human rights and bodily autonomy.

Worldwide, only 55% of girls and women aged 15-49 who are married or in unions say they can

make their own decisions about sexual and reproductive health and rights by deciding about

healthcare, contraception and their own sexual practices i.e. saying no to sex.xxix

Girls, adolescents and women in all of their diversity require the information, knowledge, access and

social support for their own agency to make decisions about their bodily autonomy and SRHR across the

lifespan. Unequal gender norms, patriarchy and toxic constructions of masculinity contribute to lack of

knowledge and ability to seek SRHR services among all genders and sexual orientations, and shape

broader household, community and social practices that are barriers to bodily autonomy, health and

rights.

▪ 60% of maternal deaths happen in countries
affected by humanitarian crisis or fragile
condition.

▪ The estimated MMR in these settings is 417
deaths per 100,000 live births - 1.9x higher than
the global MMR estimate.xxx

▪ Adolescents in the lowest wealth quintile are 3.7
times more likely to give birth before the age of
18 than those in the highest wealth quintile.xxxi

What is the impact of COVID-19 on Bodily Autonomy and SRHR?

COVID 19 is worsening inequalities in the achievement of SRHR. Girls, adolescents and women who face

racism, marginalization, discrimination and social and economic disadvantage are being hardest hit by

COVID with negative consequences for bodily autonomy and SRHR..xxxii Related school closures and

economic precarity makes adolescent girls more vulnerable to sexual abuse, CEFMU and early

pregnancy.xxxiii

Maternal mortality ratio - MMR per 100,000 live births, 2015

MMR in fragile and conflict states Poverty and births to adolescents

Fragile/ conflict countries MMR: 3-50 51-500 501-1360 Data not

available

Adolescent pregnancy - Women aged 20 to 24 who gave birth

before age 18, 2019

A Global Acceleration Plan for Bodily Autonomy and SRHR
Through its emphasis on multi-stakeholder partnerships, the Action Coalition on Bodily Autonomy and

SRHR is mobilizing governments, civil society, youth-led organizations, international organizations,

philanthropies and the private sector to deliver transformational progress through four concrete actions:

(1) Expand Comprehensive Sexuality Education; (2) Increase the availability, accessibility, acceptability and

quality of comprehensive abortion and contraception services; (3) Increase SRHR Decision-Making & Bodily

Autonomy; and strengthen girls, women’s and feminist organizations and networks to promote and protect

bodily autonomy and SRHR.

Increase accountability to, participation of and support for

autonomous feminist and women’s organizations (including girl-led

and Indigenous organizations), women human rights defenders and

peacebuilders, strengthen organizations, networks and movements

working to promote and protect bodily autonomy and SRHR.

Action 1 Increase delivery of comprehensive sexuality education in and out of

school reaching 50 million more children, adolescents, and youth by

2026.

Action 2 Within a comprehensive SRHR framework, increase the quality of and

access to contraceptive services for 50 million more adolescent girls

and women; support removal of restrictive policies and legal barriers,

ensuring 50 million more adolescent girls and women live in

jurisdictions where they can access safe and legal abortion by 2026.

Action 3 Through gender norms change and increasing knowledge of rights,

empower 260 million more girls, adolescents and women in all of

their diversity to make autonomous decisions about their bodies,

sexuality and reproduction by 2026; enact legal and policy change to

protect and promote bodily autonomy and SRHR in at least 20

countries by 2026.

Action 4

Actions will Accelerate Progress on SDG targets

3.1 By 2030, reduce the global maternal mortality ratio to less than 70 per 100 000 live

births.

3.3 By 2030, end the epidemics of AIDS, tuberculosis, malaria and neglected tropical

diseases and combat hepatitis, water-borne diseases and other communicable

diseases.

3.7 By 2030, ensure universal access to sexual and reproductive health-care services,

including for family planning, information and education, and the integration of

reproductive health into national strategies and programmes.

5.1 End all forms of discrimination against all women and girls everywhere.

5.3 Eliminate all harmful practices, such as child, early and force marriage and female genital mutilation.

5.6 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.

How will the Action Coalition accelerate concrete results?

Through its emphasis on partnerships which centers civil society, the Action Coalition on bodily autonomy
and SRHR is mobilizing governments, civil society, international organizations, philanthropies and the
private sector to catalyze collective action; spark global and local conversations among generations; drive
increased public and private investment; and deliver concrete, game-changing results across generations.
The Action Coalition will deliver transformational progress by expanding Comprehensive Sexuality
Education; increasing the availability, accessibility, acceptability and quality of comprehensive abortion and
contraception services; increasing SRHR decision-making and bodily autonomy; and strengthening and
enabling and empowering girls, women’s and feminist organizations and networks to promote and protect
bodily autonomy and SRHR. The following priority tactics will be deployed:

Action 1: Expand Comprehensive Sexuality Education

 LAW AND POLICY

Strengthen legal and policy frameworks by making Comprehensive Sexuality Education

(CSE) part of national education curricula (guaranteed/compulsory from early childhood

education through to university, examinable) and by ensuring adolescents have equal

access to education, free from limitations related to marital, pregnancy, or childbearing

status.

NORMS CHANGE

 Create an enabling political and cultural environment that supports CSE.

 EDUCATION

Strengthen human and financial resources for in-school CSE (finance educator training and

accreditation, link educators with NGOs). Strengthen out-of-school delivery platforms and

delivery in non-formal settings, including humanitarian and crisis settings (e.g. through

group-based workshops, peer delivery, digital media incl. apps, TV, community radio).

 SERVICE DELIVERY

Link CSE (demand) with SRHR service delivery (supply) that is accessible and acceptable to

children, adolescents and youth, also known as “friendly services”. Focus on ensuring that

education linked to SRHR services reaches young people who face the greatest barriers.

Action 2: Increase the availability, accessibility, acceptability and quality of comprehensive

abortion and contraception services

 SERVICE DELIVERY

Improve access to quality primary health care packages (including as part of Universal
Health Coverage) that include SRHR services and enhance women’s access to their choice
of voluntary contraception and comprehensive abortion and post-abortion care and
services. Scale-up community delivered commodities, facilitate access to services for those
who self-manage, and remove barriers (financial, legal and socio-cultural).

 LAWS & POLICIES

Governments adopt and implement national abortion, contraception and SRHR self-care

guidelines and policies and liberalize access to self-managed contraception and abortion

care (facilitating telemedicine, over the counter delivery); remove regulatory and policy

barriers that impede access to abortion to the full extent of the law, provide post-abortion

care and decriminalize abortion; legalize abortion.

 FINANCING

Increase and improve domestic resources and external financing to ensure access to SRHR

services, improve choices of SRHR commodities and remove financial barriers with a focus

on contraception and medical abortion. Invest in market analysis, commodity security and

diversification, and strategic purchasing.

Action 3: Increase SRHR Decision-Making & Bodily Autonomy

 NORMS CHANGE

Invest in and scale-up gender/social norms change approaches that transform power

relationships, involving all genders and sexual orientations in fighting patriarchy,

addressing toxic masculinity and related harmful practices such as child, early and forced

marriages and unions, genital mutilation and child sexual abuse. Challenge stigma and

discrimination around SRHR and gender norms that restrict access. These efforts are

directed to girls and women in all their diversity with particular emphasis on adolescent

girls.xxxiv

 LAWS & POLICY

Support bodily autonomy by removing legal and policy barriers, including health systems

barriers, to sexual and reproductive health and rights, such as those related to age, marital

status, gender identity, sexual orientation, third party consent requirements; implement

standards and guidelines that recognize, respect, protect and fulfill the rights and

capacities of adolescent girls, women and gender non-binary people to decide about their

bodies and to consent (or not) to sex, SRHR services and marriages or unions.

Action 4: Strengthen girls, women’s and feminist organizations and networks to promote and

protect bodily autonomy and SRHR

 ACCOUNTABILITY AND PARTICIPATION

Increase accountability to and participation of autonomous girls’, women’s, and feminist

organizations (including girl-led and Indigenous organizations), women human rights

defenders and peacebuilders in decision-making.

 FINANCING

Increase financial support for girls’, women’s and feminist organizations and networks and

their allies who are working to promote and protect bodily autonomy and SRHR.

How will the Actions be implemented?

These Actions are based on international best practice highlighting how promoting gender equality

improves sexual and reproductive health and rights.xxxv Successful policy, programmatic and advocacy

interventions to advance gender equality and promote health create critical awareness, participation and

agency among affected community members and work with multiple stakeholders, including beyond the

health sector, to create change.xxxvi The Actions respond to the most significant constraints to girls,

adolescents and women in all of their diversity face to bodily autonomy and sexual and reproductive

health and rights, namely information, education, accessibility and acceptability of high quality services

and the interpersonal relationships and community and social norms that can constrain or empower

autonomous decision-making about sexuality and reproduction.xxxvii

How will the Actions be monitored?

The Actions will be monitored using information reported by the Action Coalition Leaders and
Commitment-Makers to UN Women and collected through the United Nations Inquiry on Population and
Development. xxxviiiThe monitoring framework is also aligned with data collected and reported to monitor
progress towards the achievement of the Sustainable Development Goals.

Action 1. Indicators
✓ Number of countries (and corresponding population

of children, adolescents and youth reached) that
introduce new policy or legislation to make CSE
mandatory within primary and secondary education.

✓ The content of CSE education, and whether it is
comprehensive or not (as per the UN Inquiry).

✓ Number of jurisdictions that provide adolescent-
friendly clinics and/or community-outreach services
(UN Inquiry 2.12 qc).

Additional SDG Indicators we will measure:
✓ Reduced births to adolescents (SDG indicator 3.7.2).
✓ Reduction in new HIV infections among adolescent

girls (SDG indicator 3.3.1).

Action 2. Indicators
✓ Proportion of women of reproductive age (aged 15-

49 years) who have their need for family planning
satisfied with modern methods (SDG indicator 3.7.1)

✓ Women and girls living in countries that have
removed restrictive policies and legal barriers to safe
abortion services. xxxix

Additional SDG Indicators we will measure:

✓ Maternal mortality ratio (SDG indicator 3.1.1)
✓ Reduced births to adolescents (SDG indicator 3.7.2).

Action 3. Indicators
✓ Number of women, girls, men, boys and gender

diverse people reached with evidence-informed
interventions to increase SRHR literacy, transform
gender norms and challenge patriarchy and end
harmful practices.

✓ Enabling legal environment to exercise SRHR (SDG
indicator 5.6.2).xl

✓ Girls and women take decisions about whether or
not to have sex, using contraception and seeking
healthcare (SDG Indicator 5.6.1).

✓ Proportion of women aged 20–24 years who were
married or in a union before age 15 and before age
18 (SDG Indicator 5.3.1).

✓ Proportion of girls and women aged 15–49 years
who have undergone female genital mutilation, by
age (SDG Indicator 5.3.2)

Action Coalition draft goal: Prevent child, early and
forced marriages and unions of 9 million girls and
adolescents by 2026]

Action Coalition goal: Avert 8 million cases of female
genital mutilation by 2026

Action Coalition goal: 55 more countries will have no
exceptions to legal age of marriage along with policy
measures to end the practice by 2026 and three
quarters of countries where FGM is known to be
practiced will have legal prohibitions and policy
measures against FGM in place by 2026.

Data will be disaggregated as possible on:
✓ Number of adolescent girls (10-19) reached,

disaggregate by age groups (10-14 and 15-19)
✓ Number of adolescents girls (10-19) in unions

reached
✓ Number of girls, adolescents and women living

in humanitarian and crisis settings reached
✓ Ethnicity
✓ Sexual orientation
✓ Gender identity
✓ Disability
✓ HIV Status

Feminist Action for Climate

Justice
Our vision for success by 2026

By 2026, the Coalition on Feminist Action for Climate Justice will have initiated a transition to an inclusive

and regenerative green economy that recognizes the interconnectedness of climate change with issues of

gender justice and protects and amplifies the voices of grassroots and indigenous communities, including

frontline defenders, across social and political arenas.

Women and girls in their full diversity equitably and meaningfully participate in decision-making processes

at all levels, including in aligning key climate policy instruments with national development plans and

developing climate responses that center human rights.

Financing institutions and the donor community reframe risk, prioritize women’s organizations as priority

partners, and are held accountable to shift capital to support resilient societies and transformative

investments in gender-just climate and ecosystem-based approaches.

Women and girls in their full diversity equitably access climate finance, technologies and knowledge, and

access and control natural resources for management and protection, including through securing land

rights and ownership

Climate Justice—Definition

Climate justice recognizes that the drive for environmental sustainability is inextricably linked with social

justice. Climate justice centralizes the needs of people who are the most marginalized: those who rely on

natural resources to ensure their livelihoods, take care of their families, and are most impacted by

environmental degradation and natural disasters.

Why does Feminist Action for Climate Justice matter?

Women and girls have always been at the forefront of movements demanding climate and environmental

justice, and their leadership can change what it means to be an effective leader. Equality for all women and

girls in their full diversity will strengthen our collective ability to tackle the climate crisis.

Women and girls are more vulnerable to climate impacts yet are already creating and leading solutions at

all levels. Their unique knowledge and skills can help make the response to climate change more effective

and sustainable, which is why advocating for women and girls’ rights should be at the center of our climate

activism.

What needs to change?

Critical constraints to gender-equitable climate action continue to persist and have worsened in the

aftermath of the COVID-19 pandemic. Deeply entrenched gender roles and reduced access to natural

resources means women and girls are more exposed to climate risks, yet less empowered to drive solutions

due to legal and economic insecurity.

Women and girls are underrepresented in advancing climate justice across all levels and sectors, from

national to community-level planning, in the public sector, climate finance, and clean energy.xli

Limited access to and control over climate knowledge and technologies undermines the ability of women

and girls to adapt to and mitigate climate impacts and loss and damage.

Limited access to finance restricts investment in climate solutions and recovery from shocks.xlii Studies

show than just 3% of philanthropic environmental funding supports women’s and girls’ environmental

activism.xliii

Climate interventions fail to adequately account for women’s and girls’ realities in climate crises, such as

violence, healthcare needs, fraught economic resilience, and unpaid care and domestic work.xliv This is

partly due to the paucity of data on the impacts of climate change disaggregated by sex, which inhibits

gender-transformative climate programming.xlv

Despite their major role in the agricultural sector, women hold less than 15% of landxlvi globally according

to best available data.

Women and girls’ unpaid care work expands in disasters, hindering formal participation in disaster

response and rebuilding.

Amidst these challenges and developments, feminists are calling for improvements in women’s

land access and security and redistribution of unpaid climate work, among other goals.

What is the impact of COVID-19 on Feminist Action for Climate Justice?

COVID-19 has amplified many of these inequalities. As climate change progresses, pandemics are only one

of the impacts predicted to worsen in occurrence and severity.xlvii The populations bearing the brunt of the

health and socio-economic impacts of the pandemic are the same that suffer most from and face the

greatest difficulties in adapting to climate change impacts. Many of the harshest predictions for how

climate change will impact the most vulnerable groups, women and girls among them,xlviii are now being

borne out in terms of less or no access to a social safety net, including health care, job security, finance, or

unemployment benefits. Women and girls face the added burdens of an increase in gender-based violence

coupled with an increase in unpaid care work, further undermining their capacity to cope.xlix School closures

have disrupted girls’ education, who may not return to school post-shock.l Distancing measures have forced

climate activism into online spaces, which perpetuates digital inequalities bridged via in person organizing

and which can make reaching world leaders and the general public more challenging.

A Global Acceleration Plan for Feminist Action for Climate Justice

Feminist action for climate justice (FACJ) is crucial for tackling the defining issue of the 21st century – the

climate crisis – in a way that addresses persisting, systemic inequities. Overcoming the climate crisis

requires collective action. FACJ takes a systems-change lens to identify and target root causes of both the

climate crisis and gender inequality, which are inextricably linked and reinforced by existing public, private,

and social incentives that can only be unwound through targeted actions that reverse these negative

feedback loops. The Action Coalition will enable public and private actors to work hand in hand to translate

existing processes into gender and climate-responsive ones, while elevating contextual climate- and

gender-nuances understood by CSOs and local activists. This includes enabling women and girls in their full

diversity to lead a just transition to an inclusive, circular, regenerative green economyli and making visible

their needs and abilities by increasing the collection and use of data on the gender-environment nexus.

The system lens approach is reinforced by an intersectional approach that recognizes that the crisis

amplifies existing inequities (e.g., women-headed households are both more vulnerable to climate change

due to social and economic inequities and have less adaptive capacity),lii but also because the recreation of

new systems in response to climate change is an opportunity to address historical and structural inequality

in power relations and learn from the invaluable expertise of marginalized groups, such as grassroots and

indigenous women.liii This includes increasing direct access to financing for gender-just climate solutions,

in particular for organizations led by women and girls at the grassroots and rural level and building the

resilience of women and girls in their full diversity to climate impacts and disaster risks, mitigate climate

change, and address loss and damage, including through land rights and tenure security. The Action

Coalition will work through multi-stakeholder partnership to deliver transformational results on four

targeted actions:

 Action 1

Action 2

By 2026, increase the percentage of global climate finance flows,

public and private, directed towards and invested in gender-just

climate solutions in particular at grassroots and rural levels,

including through an increase to 65% in the proportion of marked

climate bilateral and multilateral finance targeted towards gender.

Increase the proportion of women and girls in decision-making and

leadership positions throughout environmental governance and

sectors relevant for transitioning to an inclusive, circular and

regenerative green economy by 2026.

Actions will Accelerate Progress on SDG targets

5.a.1 (a) Proportion of total agricultural population with ownership or secure rights

over agricultural land, by sex; and (b) share of women among owners or rights-bearers

of agricultural land, by type of tenure

5.5.1 Proportion of seats held by women in (a) national parliaments and (b) local

governments

12.8.1 Extent to which (i) global citizenship education and (ii) education for sustainable

development are mainstreamed in (a) national education policies; (b) curricula; (c)

teacher education; and (d) student assessment

13.B 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

17.18 Enhance capacity-building support to developing countries, including for least developed countries and small

island developing States, to increase significantly the availability of high-quality, timely and reliable data

disaggregated by income, gender, age, race, ethnicity, migratory status, disability, geographic location and other

characteristics relevant in national contexts

17.2.1 Net official development assistance, total and to least developed countries, as a proportion of the Organization

for Economic Cooperation and Development (OECD) Development Assistance Committee donors’ gross national

income (GNI)

By 2026, 19 countries demonstrate increased policy use cases of

gender-environment statistics by creating an enabling environment

for and increased production of gender-environment statistics.

Action 3
Enhance and leverage the capacity of millions more women and girls

in all their diversity to build resilience to climate and disaster risks,

mitigate climate change, and address loss and damage, including

through community-based cooperative models and land rights and

tenure security.

 Action 4

How will the Action Coalition accelerate concrete results?

To advance action, the following priority tactics will be deployed:

Action 1: Increase direct access to financing for gender-just climate solutions, especially for

women and girls at grassroots levels

 FINANCING

Ensure direct channels of finance for gender-just climate solutions focusing on grassroots

and indigenous women and girls globally.

 FINANCING

Shift private and public capital towards green gender-responsive investments through

government-led policy changes and public advocacy campaigns.

Action 2: Enable women and girls to lead a just transition to an inclusive, circular,

regenerative green economyliv

SERVICE DELIVERY

Invest in knowledge hubs and digital platforms focusing on grassroots and indigenous

women and girls globally.

 NORMS

Tackle discriminatory gender norms and barriers around women’s and girls’ leadership for

climate justice through public advocacy campaigns reaching all populations and genders.

 LAWS AND POLICY

Link COVID-19 green recovery plans and stimulus packages to gender-responsive

investments for transitioning to a green economy.

 EDUCATION

Ensure increased access at all levels to educational tools and services needed to build

careers in green economy sectors.

Action 3: Build the resilience of women and girls to climate impacts, disaster risks, loss and

damage, including through land rights and tenure security

 SERVICE DELIVERY

Leverage, strengthen and scale up the ability of women and girls to achieve resource

independence and influence climate and environment policy planning at all levels.

 Action 4: Increase the collection and use of data on the gender-environment nexus

 DATA & ACCOUNTABILITY

Increase financial and technical support for data production on gender-environment nexus

and for their use for informing gender-responsive policies, strategies and advocacy actions,

focusing on all regions.

How will the Actions be implemented?

FACJ is an opportunity to harness the momentum of climate action to create more gender- and climate-

equitable economic and political systems, especially as shocks like COVID-19 prompt behavior change and

economic and political responses. We aim to drive progress by channeling increased political, financial and

advocacy support towards these goals in actionable ways to strengthen women’s and girls’ agency and

leadership in the green economy, enhance their resilience to climate impacts, and defend the rights of

rural, grassroots and indigenous women and girls as critical actors in the fight against climate change. An

Action Coalition is uniquely positioned to address challenges of this magnitude. Ultimately, a cross-sectoral

partnership and coordination around a set of concrete goals is what will be required achieve our collective

vision for FACJ by 2026.

How will the Actions be monitored?

ACTION 1: Increase direct access to financing
for gender-just climate solutions, especially for
women and girls at grassroots levels

• Indicator 1: Increase of the proportion
of marked climate bilateral and
multilateral finance targeted towards
gender.

• Sub indicator 1: Proportion of climate aid
targeted at women’s organizations (OECD-
DAC code 15170), including at grassroots and
rural levels

• Sub indicator 2: Number of development
finance institutions applying targets on
gender at portfolio levels

ACTION 2: Enable women and girls to lead a
just transition to a inclusive, circular,
regenerative green economy

• Indicator 1: Increase of the proportion
of women and girls in decision-making
and leadership positions.

• Sub indicator 1: Proportion of men and
women with access to financing and digital
financinglv

• Sub indicator 2: Proportion of women and
girls in natural science researchlvi

ACTION 3: Build the resilience of women and
girls to climate impacts, disaster risks, loss and
damage, including through land rights and
tenure security

• Indicator 1: Increase in the capacity of
women and girls to build resilience to
climate and disaster risks (Development
of a Gender and Resilience Index under
consideration).

• Sub indicator 1: Number of gender-
responsive NDCs (baseline of 56% of 168
countries) and DRR strategies

• Sub indicator 2: Number of women-led and
gender-just cooperatives in sectors including
renewable energy and land governance

ACTION 4: Increase the collection and use of
data on the gender-environment nexus

• Indicator 1: Number of countries that
demonstrate increased policy use cases
of gender-environment statistics by
creating an enabling environment for
and increased production of gender-
environment statistics in 2026.

• Sub indicator 1: Number of countries
integrating gender-responsive sectoral
analyses into national climate planning

Technology & Innovation for
Gender Equality

Our vision for success by 2026

By 2026, women and girls in all their diversity have equal opportunities to safely and meaningfully access,
use, lead, and design technology and innovation with freedom of expression, joy, and boundless potential.
We call for collective responsibility, especially from governments and corporations, to develop bold gender-
transformative actions to widen innovation ecosystems, embed transparency and accountability in digital
technology, and expand inclusive digital economies.

Technology and Innovation for Gender Equality —Definition

Technology and Innovation for Gender Equality refers to how women and girls access, use, lead and design digital

tools and addresses the gender digital divide, online gender-based violence and discrimination and the

underrepresentation of women in innovation. This Action Coalition explores how technology and innovation can help

advance gender equality and create new solutions responding to women and girls needs in all their diversity.

Why does Technology and Innovation matter?

The digital revolution is one of the major shifts that have taken place since the Beijing Conference, having

profound effects on gender equality and women’s rights in all spheres of life. By singling out innovation and

technology as one of the six Action Coalition themes, we are urging the world to look at technology as one

of the key areas in which achieving gender equality can transform our world. We also recognize the catalytic

role technology can play in helping achieve all the other Action Coalitions’ objectives by accelerating

progress.

What needs to change?
The pandemic has exposed the digital divide and shown that the population excluded from the digital world

– which include a majority of women and girls – are the most at risk of being left behind by this crisis. The

gender digital divide is a multidimensional phenomenon that must be challenged and changed. This will

require designing transformative actions to remove barriers associated with traditional social norms, lack

of education, costs, trust, safety concerns or geographies, among many others. The primary constraints to

be addressed by the Action Coalition are:

The lack of gender-responsive education and inclusive learning opportunities, which limits access to skills

and training and digital fluency. This leads to the underrepresentation of women and girls studying and

pursuing careers in STEM (science, technology, engineering and math).

The lack of diversity among the creators of technology and the entrenched gender inequalities in

workplaces. This leads to an insufficient number of women in leading roles in innovation institutions,

across governments, industry, academia and financiers.

The lack of regulations, gender-responsive policies and accountability frameworks to prevent bias and

siloed structures and systems. This leads to cultural-cognitive barriers that restrict the emergence of

transformative technology development and inclusive innovation ecosystems.

The lack of transparency and accountability to address issues specific to the digital world, especially with

regards to social discrimination and online gender-based violence. This leads gender-discriminating

practices, abuse, biased social norms and stereotypes that restrict access and use of technology.

The lack of investment in feminist technology and innovation, that would address the current barriers

faced by women and girls and develop technology that meet their most pressing needs. As a result, women

and girls don’t benefit equally from technological advancements.

Key Data Points:

✓ At 15 years of age, on average across OECD
countries, only 0.5% of girls wish to become
ICT professionals, compared to 5% of boys.
Twice as many boys as girls expect to become
engineers, scientists or architects.lvii

✓ Across LMICs, women are still eight per cent
less likely than men to own a mobile phone,
and 20 per cent less likely to use the internet
on a mobile. This means that in these markets
300 million fewer women than men use
mobile internetlviii.

A recent survey from the 51 most online-populated countries showed that nearly 40% of women surveyed had
been harassed online. The vast majority (85%) had witnessed harassment or some other form of online violence.lix

Source: The Mobile Gender Gap Report 2020 - GSMA

of women now use mobile internet.

But the gender gap remains substantial.

300M
fewer women than men
access mobile internet

IN LOW – AND MIDDLE-INCOME COUNTRIES:

54%
Women are

than men to own a smartphone

and in many
countries have
less autonomy and
agency in smartphone
acquisition

20%

less

likely

A Global Acceleration Plan for Technology and Innovation for Gender Equality

Four ambitious actions to accelerate results on Technology and Innovation for Gender Equality have been

advanced:

Action 1 By 2026, reduce by half the gender digital divide across generations

by accelerating meaningful access to digital technologies and

universal digital literacy.

Action 2 By 2026, increase investments towards feminist technology and

innovation by 50% to support women’s leadership as innovators and

better respond to women and girls’ most pressing needs.

Action 3 By 2026, double the proportion of women working in technology and

innovation by setting up new networks and benchmarks to transform

innovation ecosystems.

Action 4 By 2026, a majority of countries and tech companies demonstrate

accountability by implementing policies and solutions against online

and tech facilitated GBV and discrimination.

Actions will Accelerate Progress on SDG targets

4.4 By 2030, substantially increase the number of youth and adults who have relevant
skills, including technical and vocational skills, for employment, decent jobs and
entrepreneurship

5.5 Ensure women’s full and effective participation and equal opportunities for
leadership at all levels of decision-making in political, economic and public life

5.b Enhance the use of enabling technology, in particular information and
communications technology, to promote the empowerment of women

9.5 Enhance scientific research, upgrade the technological capabilities of industrial sectors in all countries, in
particular developing countries

16.b Promote and enforce non-discriminatory laws and policies for sustainable development

17.6 Enhance North-South, South-South and triangular regional and international cooperation on and access to
science, technology and innovation and enhance knowledge-sharing on mutually agreed terms including through
improved coordination among existing mechanisms, in particular at the United Nations level, and through a global
technology facilitation mechanism

17.8 Fully operationalize the technology bank and science, technology and innovation capacity-building mechanism
for least developed countries by 2017 and enhance the use of enabling technology, in particular information and
communications technology

How will the Action Coalition accelerate concrete results?

The year 2021 will be a pivotal point, where public and private partners will need to embrace collective
action to improve the state of the world and build a future that will move towards a more equal and
inclusive digital transformation. The Action Coalition on Technology and Innovation for Gender Equality will
build and reflect this imperative, as an innovative, multi-stakeholder partnership that will mobilize
governments, civil society, international organizations, and the private sector to catalyze action, drive
investment and deliver concrete, game-changing results for gender equality.

 How will the Actions be implemented?

Countries, businesses and organizations need to build intentional pathways for women and girls’
advancement in technology and to lead in changing behaviors and addressing stereotypes. This will require
to focus on the human side of the digital transformation and catalyze efforts across public and private
sector actors to develop inclusive and gender transformative technology.

The Coalition will focus on providing more opportunities for women and girls, especially those in vulnerable
situations, who are facing the most barriers to take full advantage of technology. It aims to reset how we
develop technology so that everyone equally benefits from platforms, services and data while maintaining
control over their digital lives.

The Coalition will use an intersectional approach to meet the holistic needs of diverse women and girls
without any forms discrimination and ensure their experiences of inequality are contextualized within an
understanding of simultaneous, intersecting inequalities. The following key tactics will be deployed:

Action 1: Bridge the Gender Gap in Digital Access and Competences

 FINANCING

 Advance public and private innovative financing mechanisms to collectively meet the

demand for 21st century skillslx needed in an inclusive and equitable digital economy.

 SERVICE DELIVERY

Invest in innovative and gender-transformative solutions that improve affordability,

accessibility and useability of digital services and learning tools for women and girls.

 SOCIAL NORM CHANGE

Promote large scale social transformation to close the gender gaps in access to digital tools

and STEM-related education, careers and innovation.

Action 2: Invest in Feminist Technology and Innovationlxi

 SERVICE DELIVERY

 Invest in innovation processeslxii generating gender-transformative impact, meeting women

and girls’ needs and providing them opportunities to create and influence technology.

 POLICY

Adopt gender transformative public and corporate policies for innovation and technology

development.

 DATA AND ACCOUNTABILITY

Leverage data science to develop inclusive, ethical and community-driven analytics and

embed accountability and gender throughout innovation processes and technology

development.

Action 3: Build Inclusive, Transformative and Accountable Innovation Ecosystemslxiii

 SERVICE DELIVERY

Create gender-transformative networks within digital / innovation hubslxiv to increase

diversity and gender parity in tech workforce & leadership and stimulate interregional

cooperation.

 POLICY

Adopt feminist public and corporate policy actions to transform digital economies and boost

women and girls’ leadership and full participation in shaping digital technologies.

 DATA AND ACCOUNTABILITY

Transform measurement of inclusion and diversity in digital economies and societies and

hold accountable the political, social and industry actors most responsible for addressing the

digital gender divide.lxv

Action 4: Prevent and Eliminate Online and Tech-Facilitated GBV and Discrimination

SERVICE DELIVERY

Design tools and systems to better prevent, detect, respond and monitor online and tech

facilitated GBV and discrimination.

 POLICY

Enhance legislation, law enforcement and restorative justice responses to prevent and

provide effective relief to survivors of online and tech facilitated GBV and put in place

stronger sanctions against perpetrators and digital gatekeepers

SOCIAL NORM CHANGE

Mobilize public, private and civil society to demonstrate cultural change and stop online

and tech facilitated GBV and harassment that specifically targets women and girls limiting

their freedom of expression, access to learning and life choices.

How the Actions will be monitored?

Action 1 Sub-Targets:

✓ Reduce by half the global Internet user gender
gap.

✓ Reduce by half the gender gap in STEM
graduates.

✓ Reduce by half the gender gap in the share of
students’ attitudes and self-efficacy measures
regarding ICT use for learning and leisure.

✓ Reduce by half the gender gap in ownership of
mobile devices.

Action 2 Sub-Targets:

✓ Increase by 50% VC funding going to women-led
start-ups (tracking disaggregated by age /
region).

✓ Increase by 50% the proportion of patent
applications that name a female amongst their
inventors.

✓ Increase and diversify investment by 50% in tech
innovations focused on improving women and
girls’ lives.

✓ Increase by 50% investment in research ethics
and solutions against gender bias in T&I (public
and private).

Action 3 Sub-targets:

✓ Double the representation of women working in
technology and innovation.

✓ Double the representation of women on Boards
for technology and innovation.

✓ Double the representation of women in
management for technology and innovation.

Action 4 Sub-targets:

✓ Number of countries with legislations
preventing and prosecuting rights’ violations
and online and tech-facilitated GBV and
discrimination.

✓ Number of tech companies publicly reporting
on the level of online and tech-facilitated GBV
and discrimination and how they handle reports
of abuse.

Feminist Movements &

Leadership
Our vision for success by 2026

The Feminist Movement and Leadership Action Coalition is a global, innovative multi-stakeholder

partnership that will catalyze collective action; spark global and local conversations among generations;

drive increased public & private investment; and deliver concrete, transformative results for women and

girls in all their diversity.

We envision that by 2026, feminist leaders, movements, and organizations, including those led by trans,

intersex and nonbinary people, indigenous women, women and people with disability, young feminists,

and other historically excluded people, are fully resourced and supported to become sustainable, can

carry out their work without fear of reprisal, and advance gender equality, peace, and human rights for

all.

Feminist Movements and Leadership —Definition & Core Principals

In this document we use the terms feminist-led organizations and movements inter-changeably to refer to the

activists and groups that: work from feminist and/or women’s rights perspectives; are led by the people they

serve; have the promotion of women’s, girls’, and/or trans people’s human rights as their primary mission (and

not just as part of their programmes); push for structural change; and; work on issues that are marginalized,

and/or contested.

We recognize that ‘women and girls’ are not a homogenous group and that varying circumstances and conditions

mean that diverse women and girls are varyingly located along axes of power, privilege and oppression; we apply

the principles of intersectionality and commit to the inclusion of historically excluded people and groups.

As feminists, we are committed to a transformative agenda for gender equality which goes beyond the gender

binary and includes those who have historically been excluded from feminist organizing, such as trans and

intersex people (including those who are not women), and nonbinary people; we recognize that feminist

leadership is about what you do with power, and not about who holds power.

We recognize the invaluable contributions being made by young feminists, and young feminist-led and girl-led

movements around the world and prioritize the inclusion of young feminists and girls.

Why does Feminist Movements and Leadership matter?

Feminist-led organizations and movements remain chronically under-resourced: women’s rights

organizations and movements receive less than 1% of Official Development Assistance (ODA)

committed for gender equality and women’s empowermentlxvi and similarly little funding flows from

private philanthropy.lxvii In addition, the ways in which funding moves remain inaccessible to big parts

of feminist movements and need to change:lxviii

Less than 1% of global DAC aid for gender

equality and women’s empowerment goes

to women’s rights organizations;lxix

In 2014, only 8% of gender-focused aid to

civil society organizations went directly to

those in develop countrieslxx

Women’s representation in national

parliaments grew from only 12 per cent in

1995 to an average of 25 per cent in

2020.lxxi

At this rate, gender parity in national legislative

bodies will not be achieved before 2063.

Available data in 2018 shows that women

made up 45 per cent of public

administration workforce but only 34 per

cent of decision-making positions.

Across the world, feminist leaders, and feminist-led organizations and movements are amongst the most

important drivers of change for gender equality and human rights for all. They play a critical role in

demanding accountability from decision-makers, and in achieving social justice -- yet they continue to

be chronically underfunded, excluded from positions of power and from decision-making at all levels,

due to various structural barriers.

Feminists are further impeded by the fact that anti-gender and anti-rights forces, often avidly anti-

feminist in their agenda, are gathering momentum globally, and are increasingly well-funded and well

organized. This has resulted in further contraction of civic space, attacks, and reprisals for those who

resist these forces, shrinking of investment in feminist organizations and increased restrictions on spaces

and opportunities for collectivization and mobilization.

What needs to change?

Organizations and institutions in all sectors practice accountability for their commitments to gender

equality and human rights, provide and increase support for feminist movements and organizations

(financial, legal and policy), and practice feminist principles in leadership, shifting and sharing power

with historically excluded groups and people, and promoting gender parity in all decision-making spaces.

There is also a need to deepen the solidarity within the feminist movement, strengthen the integration

of intersectionality, and act on the demands by young feminists for youth-friendly and youth-led

decision-making spaces.

Visual graphic from Moving more money to the drivers of change: How bilateral and multilateral funders can

resource feminist movements, 2020. Mama Cash and AWID with the support of the Count Me In! Consortium

A Global Acceleration Plan for Feminist Movements and Leadership

The Feminist Movements & Leadership Action Coalition will accelerate concrete results through the

following core actions:

By 2026, double the global annual growth rate of funding from all

sectors committed to women-led and feminist-led movements,

organizations, and funds in all their diversity, including those led by

trans, intersex, non-binary people*

Draft Action 1

Draft Action 2
Promote, expand, protect, civic space across all domains, including

online, and support the efforts of women and feminist human rights

defenders and women peacebuilders -- including those who are trans,

intersex, nonbinary—to defend civic space and eliminate barriers to

feminist action, organizing and mobilization in all its diversity.

Draft Action 3
By 2026, increase the meaningful participation, leadership and decision-

making power of girl leaders, and of women and feminist leaders, including

those who are trans, intersex, non-binary, through efforts to: (1) Advance

gender parity in all aspects of public and economic decision making,

including the private sector, civil society, international organizations,

political and government institutions including executive and

legislative positions (2) Promote and expand feminist, gender

transformative , and inclusive laws and policies.

Draft Action 4
Dedicate specific, flexible financial, technical, and other resources for

adolescent girls and young feminist leaders and their movements and

organizations to strengthen them and create safe and inclusive spaces

for their meaningful participation in decision-making processes.

How will the Action Coalition accelerate concrete results?
The Action coalition on Feminist Movements & Leadership will advance the following priority tactics for
each action:

Action 1: Fund and support diverse feminist activists, organizations, funds and movements*

FINANCING

Increase funding to feminist activists, organizations, and movements* working in

partnership with women’s funds and other existing funding mechanisms.

LAW & POLICIES

Ensure that more and better funding is accessible to feminist organizations, movements

and activists and adopt and uphold feminist funding principles in all types of funding and

resource mobilization.lxxii

DATA & ACCOUNTABILITY

Improve transparency of funding for feminist-led, women-led, and girl-led organizations;

prioritize accountability to these groups; and support them to monitor funders’

investments.lxxiii
Action 2: Promote, expand and protect civic space for feminist action, organizing and

mobilization

LAW & POLICIES

Advance protection measures, policies, and enforceable legislation to protect the human

rights and security of feminist activists, organizations, and movements*

DATA & ACCOUNTABILITY

Track and document all human rights violations against feminist activists, organizations,

and movements

NORMS

Deepen solidarity within the feminist movement and between all social justice

movements, eliminate harmful stereotypes that reinforce discrimination, entrench

inequality, and stigmatize feminist activists, organizations, and movements*

* Indicates that we refer to feminist organizations and movements in all their diversity, including those led by trans, intersex and nonbinary people

Action 3: Advance and increase meaningful participation, leadership and decision-making

power of women, girls and nonbinary people, in all their diversity

LAW & POLICIES

Develop and implement policies and regulations to advance gender parity and ensure

participation of women, girls, and nonbinary people in all their diversity in decision

making.

DATA & ACCOUNTABILITY

Conduct and communicate intersectional feminist analysis, including analysis of data in

the preparation, implementation and monitoring of policies, budgets, and laws.

EDUCATION

Build cross-sector alliances and support mentoring, experience and capacity sharing

for/with feminist activists, organizations, movements* and leaders and encourage and

support intersectional and multi-generational dialogue.

NORMS

Address harmful stereotypes and gender norms to ensure decision-making power and

leadership for feminist activists, organizations, and movements.*
FINANCING

Invest in gender mainstreaming and gender budgeting mechanisms in all levels of

government, private sector, international organizations, and civil society organization,

and all sectors of the economy.

Action 4: Strengthen adolescent girls and young feminist leaders, their movements and

organizations

FINANCE

Adapt and transform donor practices to better meet the funding and partnership needs of

movements and organizations led by girls and young feminists, including through dedicated

funding streams.

LAW AND POLICY

Institutionalize the safe and meaningful participation of adolescent girls, their groups and

young feminist movements within formal policy and decision-making processes.

* Indicates that we refer to feminist organizations and movements in all their diversity, including those led by trans, intersex and nonbinary people

DATA AND ANALYSIS

Invest and promote accountability of decision-makers to the issues and solutions

advocated on by adolescent girl-led and young feminist movements.

EDUCATION

Invest in initiatives that strengthen critical thinking skills in girls and feminists and support

them in building their personal assets and independence to exercise agency (individual and

collective) in socio-political processes.

How will the Actions be measured?lxxiv

Outputs Outcomes Impact

Number of feminist organizations

and movements funded

% of ODA donors increasing funding

to feminist organizations and

movements

The global annual growth rate of

funding from all sectors committed

to diverse feminist organizations,

funds and movements has doubled

from X% to X%

% of feminist and women’s

organizations from global north and

south receiving direct funding

% of donors from all sectors

increasing funding to feminist

organizations and movements

The number of governments,

private sector and philanthropic

organizations directly funding

feminist organization, and

movements has increased by X%

Total number of women in all their

diversity in leadership positions

across sectors

Number of countries, private

sector, international organizations,

and civil society increasing women’s

representation in leadership

positions.

Organizations in all sectors develop

and implement policies and

strategies and take initiatives, to

achieve gender-balanced

representation in leadership

positions

Number of adolescent girl-led

organizations and young feminist

movements funded

% of donors from all sectors

increasing funding for adolescent

girls and young feminist

movements

The amount of funding allocated to

adolescent girl and young feminist

movements has increased by X%

Number of feminist organizations

who have been historically

excluded and marginalized funded

% of ODA donors increasing funding

to organizations and movements

who have been historically excluded

and marginalized

The amount of funding from all

sectors dedicated to feminist

organizations and movements who

have been historically excluded and

marginalized

ENDNOTES
i Crenshaw, K. (1989). “Demarginalizing the intersection of race and sex: A black feminist critique of
antidiscrimination doctrine, feminist theory and antiracist politics.” u. Chi. Legal f. , 1: 139-167. Analysis in this document provided by the Young Feminist Manifesto, March 2021.
https://chicagounbound.uchicago.edu/uclf/vol1989/iss1/8/
ii See Generation Equality Young Feminist Manifesto, March 2021 for a full overview and analysis of feminist leadership. https://www.youngfeminist.eu/2021/03/young-feminist-manifesto/
iii Women’s rights organizations include; girl, youth-led and women-led organisations and initiatives, women’s rights activists, grassroots women’s organisations, women peace builders and
human rights defenders
iv CEDAW general recommendation 19
v Violence against women prevalence estimates 2018. https://cdn.who.int/media/docs/default-source/documents/violence-
prevention/vaw_report_web_09032021_oleksandr.pdf?sfvrsn=a82ef89c_5&download=true
vi Violence against women prevalence estimates 2018.https://cdn.who.int/media/docs/default-
source/documents/violenceprevention/vaw_report_web_09032021_oleksandr.pdf?sfvrsn=a82ef89c_5&download=true
vii Powell, Sandy and Findling, 2015
viii Adolescent girls at the center ICRW 2020.
ix Ensuring an emphasis on victim survivors / practitioner influence in shaping those quality services.
x For example, coordinated action on addressing gendered power dynamics, discriminatory norms, and stereotypes, including harmful masculinities, could impact up to 30 million women
and girls (almost 60% in low and lower-middle income countries), via prevention programming that targets communities and institutions, at the cost of approximately $25 million.
xi UN Women, “Gender equality: Women’s rights in review 25 years after Beijing ,” 2020.
xii World Economic Forum (2020): The Gender Gap Index, p. 18
xiii Note: this is based on an average across 29 countries.
xiv ILO, “Women and men in the informal economy: A statistical picture,” 30 April 2018, S. 13
xv ILO, “ Global Employment Trends for Youth 2020: Technology and the Future of Jobs,” 2020.
xvi The figure of 80 million care jobs is based on: The ILO Care Work and Care Jobs for the Future of Decent Work report that mentions the creation of 269 million new decent care jobs. This
refers to (1) data from 45 countries mainly in the OECD bloc; (2) that these numbers are targets for 2030, making them unattainable within the scope of the ACs.
The increase in job numbers, under a status quo scenario, would be 117 million. This is the figure, based on 2019 ILO data, we ought to use for this purpose. Furthermore, 39 million of these
new jobs are expected to be generated outside of the care sector, leaving us 78 million additional jobs to be created. Conducted at least one time use survey in the past 5 years.
xvii It is estimated that the Action Coalition and the working of AC leaders and commitment makers may contribute to a reduction of the working poor, with 17 million fewer working women
living in extreme poverty. The figure assumes a 3.8% decline in working poverty for women during the 2022-2026 period. As more data are made available, these assumptions will be revised.
xviii A) Checked related goal of other alliances, campaigns on land. Consulted with Stand for her land which has a goal of 10 million in 10 countries in 10 years, based on this we are proposing
the target of 7 million in land and/or housing. B) Calculations are based on data of individuals aged 15+ that own an account by sex. Compounded annual rates of change were calculated
using data between 2014-2017. Through this scenario, the Action Coalition will support reducing the gender gap in women’s financial inclusion to 6%. This will result in an additional 361.5
million women owning a financial account by 2026. C) The SME Finance Forum estimates relevant numbers for Micro, Small and Medium Enterprises (MSMEs) in developing countries
(Relevant as SDG target 8.3 puts the focus on MSMEs). The baseline for women-owned MSME is: 23%. An increase of approx. 6 percentage points would mean an increase of 25% of the
current baseline, reaching to 29% in total.
xix The figure is based on a comprehensive policy package which includes: convergence of female and male wages over a ten year period, increase in government welfare transfers to
unskilled households (as a percent of GDP) to levels on average with high-income economies over a 10-year period, reduction in total fertility rates by 20 percent over a 10-year period to
simulate greater access to family planning services and increases in female student throughput across all levels by 20 percent (if possible) over a 10-year period for all countries. For further
details see metadata here: https://www.unwomen.org/-/media/headquarters/attachments/sections/library/publications/2020/gender-equality-in-the-wake-of-covid-19-technical-note-
en.pdf?la=en&vs=2156. https://data.unwomen.org/features/global-gender-response-tracker-assesses-covid-19-measures-women
Data for SDG Indicator 5.c.1 Proportion of population covered by social protection floors/systems, by sex, distinguishing children, unemployed persons, older persons, persons with
disabilities, pregnant women, newborns, work-injury victims and the poor and the vulnerable: https://unstats.un.org/sdgs/indicators/database/
Social protection to promote gender equality and women’s and girls’ empowerment:
https://www.ilo.org/wcmsp5/groups/public/@dgreports/@nylo/documents/genericdocument/wcms_674612.pdf
xx An intersectional approach addresses the intersection between gender and other inequalities/oppressions. Using an intersectional approach means meeting the holistic needs of diverse
women and girls without any form of discrimination including due to sexuality, gender identity or expression, age, disability, ethnicity, color, civil status, economic status or migration status,
among others. An intersectional approach to bodily autonomy and SRHR goes beyond the idea of multiple forms of discrimination/oppression by insisting that these oppressions cannot be
viewed within an additive framework, and that women’s experiences of inequality must be contextualized within an understanding of simultaneous, intersecting inequalities.
xxi Guaranteed by the UN Declaration on the Rights of Indigenous People (UNDRIP), intercultural approaches protect the rights of Indigenous people to the highest level of health,
acknowledge differences among ethnic groups between and within countries and promote inclusion of ancestral and spiritual wisdom, traditional medicines and related health practices in
health systems. Intercultural public policies and health systems are designed, implemented and monitored with the full participation of Indigenous, promoting the human right to full and
informed consent. Intercultural approaches do not support discourses or practices that seek to deny girls and women their bodily autonomy, sexual and reproductive health and rights or any
other human right in the name of culture or tradition.
xxii The right to health, grounded in the Covenant on Economic, Cultural and Social Rights, includes four components referred to as the AAAQ framework (availability, accessibility, acceptability,
quality) (WHO 2019).
Availability: sufficient quantity of public health and health care facilities, goods and services and programmes for all. Important dimensions of availability can be measured through disaggregated
data (age, sex, location, socio-economic status, ethnicity). Accessibility: Four overlapping dimensions of non-discrimination, physical accessibility, economic accessibility and information
accessibility. Acceptability: Respect for medical ethics, culturally appropriate and sensitive to gender. All facilities, goods, services and programmes are people-centered and cater for the specific
needs of diverse populations. Quality: Scientifically and medically approved; experience and perception of quality
xxiii In 2015, when adopting the Sustainable Development Goals, the United Nations General Assembly resolved that “no one will be left behind.”xxiii In the area of health broadly, and
specifically in the area of sexual and reproductive health we know that where people live, socioeconomic status and ethnicity/racialization negatively affect access to care and services and
health outcomes. Disparities in health access and outcomes have been exacerbated by the COVID 19 pandemic. There is a significant data gap internationally about the SRHR of persons
whose gender identity is not gender conforming (non-binary, not cis-gender) or who have diverse sexual orientations (lesbian, gay, bisexual, trans, queer). What data exists indicates that
non-binary and LGBTQ people face discrimination, barriers to SRHR care and services and experience relatively poorer SRHR health outcomes.
xxiv UNESCO, UNAIDS, UNFPA, UNICEF, UN Women, WHO. 2018. International technical guidance on sexuality education: An evidence-informed approach. Revised Edition. Paris, France:
UNESCO
xxv CEFMU and Sexuality Programs Working Group. Tackling the Taboo: Sexuality and gender-transformative programmes to end child, early and forced marriages and unions. London: Girls
Not Brides.
xxvi WHO. 2019. RESPECT women: Preventing violence against women. Geneva: World Health
Organization; WHO/RHR/18.19]
xxvii WHO. 2016. INSPIRE: seven strategies for ending violence against children. Luxembourg: WHO.
xxviii UNESCO. 2015. Emerging evidence, lessons and practice in comprehensive sexuality education: a global review, 2015. https://unesdoc.unesco.org/ark:/48223/pf0000243106
xxix UNFPA. 2020. Women’s ability to decide: Issue brief on Indicator 5.6.1 of the Sustainable Development Goals. https://www.unfpa.org/resources/womens-ability-decide-issue-brief-
indicator-561-sustainable-development-goals
xxx UNFPA. 2015. Maternal mortality in humanitarian crises and in fragile settings. https://www.unfpa.org/sites/default/files/resource-pdf/MMR_in_humanitarian_settings-final4_0.pdf
xxxi UN Women. 2020. Progress of the World’s Women 2019-2020: Families in a changing world. New York: UN Women: pg. 58.
xxxii U.N. Emeruwa, S. Ona, J.L. Shaman, A. Turitz, J.D. Wright, C. Gyamfi-Bannerman. Associations between built environment, neighborhoods socioeconimc status and SARS-CoV-2 Infection
among Pregnant Women in New York City. JAMA Published online June 18, 2020. M. Knight, K. Bunch, N. Vousden, E. Morris, N. Simpson, C. Gale, et al. 2020. Characteristics and outcomes of
pregnant women admitted to hospital with confirmed SARS-CoV-2 infection in UK: national population-based cohort study.BMJ 2020; 369 doi: https://doi.org/10.1136/bmj.m2107 (Published
08 June 2020)
xxxiii UNESCO. 2020. Covid-19 school closures around the world will hit girls hardest. March 31, 2020. https://en.unesco.org/news/covid-19-school-closures-around-world-will-hit-girls-hardest;
https://www.unicef.org/media/68706/file/COVID-19-GBV-risks-to-adolescent-girls-and-interventions-to-protect-them-2020.pdf

https://cdn.who.int/media/docs/default-source/documents/violence-prevention/vaw_report_web_09032021_oleksandr.pdf?sfvrsn=a82ef89c_5&download=true
https://cdn.who.int/media/docs/default-source/documents/violence-prevention/vaw_report_web_09032021_oleksandr.pdf?sfvrsn=a82ef89c_5&download=true
https://cdn.who.int/media/docs/default-source/documents/violenceprevention/vaw_report_web_09032021_oleksandr.pdf?sfvrsn=a82ef89c_5&download=true
https://cdn.who.int/media/docs/default-source/documents/violenceprevention/vaw_report_web_09032021_oleksandr.pdf?sfvrsn=a82ef89c_5&download=true
https://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/documents/publication/wcms_626831.pdf
https://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/---publ/documents/publication/wcms_633135.pdf
https://www.unwomen.org/-/media/headquarters/attachments/sections/library/publications/2020/gender-equality-in-the-wake-of-covid-19-technical-note-en.pdf?la=en&vs=2156
https://www.unwomen.org/-/media/headquarters/attachments/sections/library/publications/2020/gender-equality-in-the-wake-of-covid-19-technical-note-en.pdf?la=en&vs=2156
https://data.unwomen.org/features/global-gender-response-tracker-assesses-covid-19-measures-women
https://unstats.un.org/sdgs/indicators/database/
https://www.ilo.org/wcmsp5/groups/public/@dgreports/@nylo/documents/genericdocument/wcms_674612.pdf
https://www.unfpa.org/resources/womens-ability-decide-issue-brief-indicator-561-sustainable-development-goals
https://www.unfpa.org/resources/womens-ability-decide-issue-brief-indicator-561-sustainable-development-goals
https://www.unfpa.org/sites/default/files/resource-pdf/MMR_in_humanitarian_settings-final4_0.pdf
https://doi.org/10.1136/bmj.m2107
https://en.unesco.org/news/covid-19-school-closures-around-world-will-hit-girls-hardest
https://www.unicef.org/media/68706/file/COVID-19-GBV-risks-to-adolescent-girls-and-interventions-to-protect-them-2020.pdf

xxxiv Three proven approaches: (1) Implement group and community-based participatory education to transform gender norms and promote SRHR: health and rights literacy, gender

synchronous group education, girls and women’s participatory action groups, social accountability mechanisms, including consulting with adolescents and young people on program design,

delivery and evaluation; (2) Engage communities’ stakeholders and mobilize movements; (3) Social and Behavior Change Communication (using mass and social media).

xxxv UN Women. 2019. Programming Guide: Promoting gender equality in sexual, reproductive, maternal, newborn, child and adolescent health. UN Women: New York.
xxxvi Levy J.K., Darmstad G.L., Ashby C., Quandt M., Halsey E., Nagar A., Greene M.E.2020. Characteristics of successful programmes targeting gender inequality and restrictive gender norms
for the health and well-being of children, adolescents, and young adults: a systematic review. Lancet Global Health 8: e225-236.
xxxvii UNFPA. 2019. Global Goals Indicator 5.6.1. Research on factors that determine women’s ability to make decisions about sexual and reproductive health and rights. Volume 1: October
2019. https://www.unfpa.org/sites/default/files/resource-pdf/UNFPA_HERA_5-6-1_CLEAN_02_March1.pdf
xxxviii UNDESA. United Nations Twelfth Inquiry Among Governments on Population and Development.
https://population.un.org/PopPolicy/inquiry/en/UN%2012th%20Inquiry%20Module%20II%20Fertility%20Family%20Planning%20and%20Reproductive%20Health.pdf
xxxix UN Inquiry/UNFPA SDG 5.6.2 UNDESA. United Nations Twelfth Inquiry Among Governments on Population and Development.
https://population.un.org/PopPolicy/inquiry/en/UN%2012th%20Inquiry%20Module%20II%20Fertility%20Family%20Planning%20and%20Reproductive%20Health.pdf
xl Analyzes legislation on guarantees of access to contraceptive services (including emergency contraception), informed consent for contraception (including sterilization), access to HIV
testing. Identifies any restrictions based on age, sex, marital status, third party authorization, as well as identifying plural legal systems that may be an impediment. UNDESA. United Nations
Twelfth Inquiry Among Governments on Population and
Development.https://population.un.org/PopPolicy/inquiry/en/UN%2012th%20Inquiry%20Module%20II%20Fertility%20Family%20Planning%20and%20Reproductive%20Health.pdf
xli WEDO, “What do the statistics on UNFCCC women’s participation tell us?,” 2019: UN Women, Women in Politics, 2017; WRI, “Global Rights, Local Struggles: Barriers to Women’s
Participation in Community Land Decision-making,” 2017
xlii OECD, Making climate finance work for women: Overview of bilateral ODA to gender and climate change, 2016.
xliii Our Voices, Our Environment: The State of Funding for Women’s Environmental Action. Wallace Global Fund, 2018
xliv WEDO, “Women’s organizations and climate finance: engaging in processes and accessing resources,” 2019.
xlv FAO, “Sex-disaggregated data in agriculture and sustainable resource management: new approaches for data collection and analysis,” 2019.
xlvi FAO, The gender gap in land rights, 2018
xlvii https://www.medicalnewstoday.com/articles/how-might-global-warming-influence-the-spread-of-viruses; https://www.msh.org/blog/2017/05/30/factory-farms-a-hotspot-for-
emerging-pandemics
xlviii https://www.unwomen.org/en/news/stories/2018/11/op-ed-ed-women-and-climate-action
xlix https://www.un.org/en/un-coronavirus-communications-team/put-women-and-girls-centre-efforts-recover-covid-19
l Malala Fund. (2020). Girls’ Education and COVID-19: What Past Shocks Can Teach Us About Mitigating the Impacts of Pandemics.
li UN Women, Mainstreaming gender in environment statistics for the SDGs and beyond: Identifying priorities in Asia and the Pacific (2019)
lii Alhassan, S.I., Kuwornu, J.K.M. and Osei-Asare, Y.B., "Gender dimension of vulnerability to climate change and variability: Empirical evidence of smallholder farming households in Ghana",
2019.
liii AWID, “We need an anti-colonial, intersectional feminist climate justice movement,” 2019.
liv Sectors as defined by UNEP in Towards a Green Economy: Pathways to Sustainable Development and Poverty Eradication (2011)
lv https://globalfindex.worldbank.org/
lvi http://data.uis.unesco.org/
lvii lvii https://www.oecd.org/going-digital/bridging-the-digital-gender-divide-key-messages.pdf
lviii lviii https://www.gsma.com/mobilefordevelopment/wp-content/uploads/2020/05/GSMA-The-Mobile-Gender-Gap-Report-2020.pdf
lix https://medium.com/jigsaw/the-state-of-online-violence-against-women-4f5e03cc2149
lx 21st Century skills: Learning and innovation skills: critical thinking and problem solving, communications and collaboration, creativity and innovation; Digital literacy skills: information
literacy, media literacy, Information and communication technologies (ICT) literacy; Career and life skills: flexibility and adaptability, initiative and self-direction, social and cross-cultural
interaction, productivity and accountability
lxi A feminist approach to technology and innovation: A feminist approach to technology and innovation harnesses gender and intersectional analysis to explore ideas and design solutions that
create social value, address fundamental structural barriers that prevent gender equality and support the voice, agency and empowerment of women and girls in all their diversity.
It focuses attention not only on the solutions but also the processes through which innovation and technology are generated and promotes equitable opportunities and balanced participation
of all genders at all levels and stages. It embraces principles of transparency and accountability, justice and liberation, diversity and inclusion, and takes into account the needs of women and
girls, especially those most impacted by multiple forms of discrimination in order to achieve just and inclusive societies. Examples of feminist technology and innovation include: new medication
that have studied sex-differences and gender-specific risk factors, inclusive crash-test dummies, creating the Pacific’s first woman-led community radio network, period tech, etc.
(sources: http://genderedinnovations.stanford.edu/index.html; https://oxfamblogs.org/fp2p/what-does-feminist-social-innovation-look-like/)
lxii Mission driven innovations: or mission-oriented innovation, starts with a driving ambition to achieve an articulated goal, though the specifics of how it might be done are still unclear or are
note set in stone. ex: NASA’s mission to send humans to the moon, the development of a vaccine or treatment for COVID-19, etc. https://oecd-opsi.org/projects/innovation-facets/
System Innovation: System innovation is defined as a transition from one socio-technical system to another. It is a transformation which takes place at the wider societal context, it covers not
only product and process innovations but also changes in user practices, markets, policy, regulations, culture, infrastructure, lifestyle, and management of firms. Ex. the transition from horse-
and-carriage to automobiles, a government’s multi-pronged approach to address a pandemic. https://idilgaziulusoy.com/2011/06/26/what-is-system-innovation-for-sustainability/
Other types of innovation processes: enhancement innovation, that questions how something is done and whether it can be done differently and better. Adaptive innovation refers to original,
simple, locally generated ideas that enable results that would not otherwise be attainable. It often includes low-cost and community-led innovations.
https://oecd-opsi.org/projects/innovation-facets/
lxiii Ecosystem definition (IDIA): An innovation ecosystem is made up of enabling policies and regulations, accessibility of finance, informed human capital, supportive markets, energy, transport
and communication infrastructure, a culture supportive of innovation and entrepreneurship, and networking assets, which together support productive relationships between different actors
and other parts of the ecosystem. [https://www.idiainnovation.org/ecosystem]
lxiv Digital innovation hubs: there isn’t one single, universally agreed-upon definition, however what is common in most of the hubs is that they foster communities of technologically forward-
thinking people, providing them with tools they can use to start collaborating and innovating. These hubs enable active knowledge transfer between researchers, business experts, industry,
government and representatives of academia. They help provide access to tools, resources and networks and provide spaces for experimentation. These hubs can be established in cities or
regions, supported by public or private funding, focus on specific technologies or be open to diverse sectors. Some examples are the Digital Innovation Hubs (DIHs) in Europe, Boston area is a
HealthTech innovation hub, San Francisco Bay Area is a high-growth startup ecosystem, Singapore is a hub for digital innovation in finance and trade, several tech hubs have also emerged
across Africa. Hubs are not necessarily physical locations and can equally be virtual communities and networks.
lxv Gender Digital Divide definition: The gender inequalities in terms of access and use to information and communications technologies. Although the definition of the gender digital divide
remains deficit-focused, it is not simply an issue of access, as the binary classifications of ICT “haves” and “have nots” mask the true nature of the divide and varied experience people have.
Measurement metrics for all the components contributing to the gender digital divide should combine indicators for meaningful access (connection, device, affordability, etc.), skills,
participation and leadership, online safety, relevancy of content and services, etc.
lxvi OECD, “Aid in Support of Gender Equality and Women’s Empowerment: Donor Charts,” 2019.
lxvii See, for example, http://www.oecd.org/development/gender-development/Development-finance-for-gender-equality-2021.pdf and AWID analysis of foundation grants using data from
CANDID : https://www.awid.org/news-and-analysis/where-money-feminist-organising-new-analysis-finds-answer-alarming
lxviii See, for example, https://www.awid.org/sites/default/files/atoms/files/movingmoremoney_finalfinalfinal.pdf, OECD, “Aid in Support of Gender Equality and Women’s Empowerment:
Donor Charts,” 2019.
lxix OECD, “Aid in Support of Gender Equality and Women’s Empowerment: Donor Charts,” 2019.
lxx OECD, “Donor support to southern women’s rights organizations,’ 2016
lxxi Report of Secretary General, Women’s full and effective participation and decision making in public life, 2021. https://undocs.org/E/CN.6/2021/3
lxxiiFor example, donor funding that is contingent on organizations to stop working on a particular women’s rights issue, foreign funding laws, inflexible reporting requirements (including by
donors, host states, UN entities and sub-grantor organizations, amongst others).
lxxiii All data and accountability measures must follow the principles of do no harm.
lxxiv More work is needed on the indicators to measure aspects of success but that even when these are finalized, gaps and limitations will continue to exist in existing data sources and
methodologies, in addition to limitations inherent to quantitative indicators (numbers will not be able to show a complete picture, including of impact and success). Efforts need to be made to
ensure that the action and accountability framework will not be reduced only to quantitative indicators

https://www.medicalnewstoday.com/articles/how-might-global-warming-influence-the-spread-of-viruses
https://www.msh.org/blog/2017/05/30/factory-farms-a-hotspot-for-emerging-pandemics
https://www.msh.org/blog/2017/05/30/factory-farms-a-hotspot-for-emerging-pandemics
https://www.unwomen.org/en/news/stories/2018/11/op-ed-ed-women-and-climate-action
https://www.un.org/en/un-coronavirus-communications-team/put-women-and-girls-centre-efforts-recover-covid-19
https://downloads.ctfassetsnet/0oan5gk9rgbh/%206TMYLYAcUpjhQpXLDgmdIa/3e1c12d8d827985ef2b4e815a3a6da1f/COVID19_%20GirlsEducation_corrected_071420.pdf
https://globalfindex.worldbank.org/
http://data.uis.unesco.org/
https://medium.com/jigsaw/the-state-of-online-violence-against-women-4f5e03cc2149
http://genderedinnovations.stanford.edu/index.html
https://oxfamblogs.org/fp2p/what-does-feminist-social-innovation-look-like/
https://oecd-opsi.org/projects/innovation-facets/
https://idilgaziulusoy.com/2011/06/26/what-is-system-innovation-for-sustainability/
https://oecd-opsi.org/projects/innovation-facets/
http://www.oecd.org/development/gender-development/Development-finance-for-gender-equality-2021.pdf
https://www.awid.org/sites/default/files/atoms/files/movingmoremoney_finalfinalfinal.pdf

