
PROJECT IMPLEMENTATION, MANAGEMENT, MONITORING AND EVALUATION STAGE

Box 16 contains four core elements for a gender-responsive project management and implementation, while box 17 presents the checklist for project monitoring and evaluation. Project monitors and evaluators must assess the degree to which the project meets each requirement at each of the two stages of the project cycle. The guides for accomplishing the two checklists and interpreting the total GAD score are provided below. The score for the question and the element must be entered in the relevant column in the checklists.

	Guide for accomplishing Box 16
1. Put a check (in the appropriate cell (2a to 2c) under “Response” to signify the degree to which a project has complied with the GAD element: under col. 2a if nothing has been done; under col. 2b if an element, item, or question has been partly done or answered; and under col. 2c if an element, item, or question has not been fully complied with.
2. The “partly yes” response is relevant in the following:

a. For Element 1.0, there are project managers or decision makers who are not supportive of GAD (Q1.1), or there is some, but limited, GAD expertise to ensure that all project contracts or efforts will contain or reflect relevant GAD concerns (Q1.2).

b. For Element 2.0, only a few members of the project staff have competence to integrate GAD in the project (Q2.1) and project policy has little to do with the presence of women in the implementation team (Q2.2) or the internal or external evaluation teams (Q2.3).

c. For Element 3.0, there is token, not consistent, participation of relevant Philippine government agency or agencies in project GAD activities (Q3.1); or some mention is made of the project’s GAD activities or plans in the agency’s GAD plan (Q3.2).

d. For Element 4.0, there is some, mostly token, mention of GAD concerns or initiatives in project documents, often in a separate GAD section, not in the rest of the document (Q4.1); there is a mention of GAD initiatives but no coherent strategy for integrating GAD into the project (Q4.2); there is a budget for one (token) GAD activity (Q4.3); or involvement of men and women in various phases of subprojects or components supported by the project are limited to the project staff or agency personnel (Q4.4).

3. The response (and score) for an element will be determined as follows:

a. “No” to all the items in each element means a “no” (with the associated “0” score) to the element or requirement.

b. “Yes” to all the questions under an element means a “yes” (and a “2” score).

c. A “no” or “partly yes” to at least one question under an element means “partly yes” to the element. The score for the element is the sum of the scores for its items or questions that falls short of the maximum “2.0.”

4. To get the total GAD rating, add all the scores of the elements (the figures in the thickly bordered cells). The maximum score is “8,” but a project may be considered as having a gender-sensitive management if it scores at least a “1” in each of the elements, for a minimum total of 4 points. A score lower than “2” in an element indicates that the project needs to improve its performance in that area.

Box 16. GAD checklist for project management and implementation

	Element and guide question

(col. 1)
	Response

(col. 2)
	Score for the item or

element

(col. 3)

	
	No

(2a)
	Partly yes

(2b)
	Yes

(2c)
	

	1.0 Supportive project management (max score: 2; for each item, 1.0)
	
	
	
	

	1.1 Is the project leadership (project steering/advisory committee or management) supportive of GAD or gender equality goals? For instance, has it mobilized adequate resources to support strategies that address gender issues or constraints to women’s and men’s participation during project implementation? (possible scores: 0, 0.5, 1.0)
	
	
	
	

	1.2 Has adequate gender expertise been made available throughout the project? For example, are gender issues adequately addressed in the project management contract and scope of services? (possible scores: 0, 0.5, 1.0)
	
	
	
	

	2.0 Technically competent staff or consultants (max score: 2; for each item, 0.67)
	
	
	
	

	 2.1 Are the project staff members technically prepared to promote gender equality or integrate GAD in their respective positions/locations? OR, is there an individual or group responsible for promoting gender equality in the project? OR, has the project tapped local gender experts to assist its staff/partners in integrating gender equality in their activities or in project operations? (possible scores: 0, 0.33, 0.67)
	
	
	
	

	2.2 Does the project require the presence of women and men in the project implementation team? (possible scores: 0, 0.33, 0.67)
	
	
	
	

	 2.3 Does project require its monitoring and evaluation team (personnel or consultants) to have technical competence for GAD evaluation? (possible scores: 0, 0.33, 0.67)
	
	
	
	

	3.0 Committed Philippine government agency (max score: 2; for each item, 1)
	
	
	
	

	3.1 Are regular agency personnel involved in implementing project GAD initiatives? OR, are agency officials or personnel participating in GAD training sponsored by the project? (possible scores: 0, 0.5, 1.0)
	
	
	
	

	3.2 Has the agency included the project’s GAD efforts in its GAD plans? (possible scores: 0, 0.5, 1.0)
	
	
	
	

	4.0 GAD implementation processes and procedures (max score: 2; for each item, 0.5)
	
	
	
	

	4.1 Do project implementation documents incorporate a discussion of GAD concerns? IF APPLICABLE: Are subproject proposals required to have explicit GAD objectives and to have been supported by gender analysis? (possible scores: 0, 0.25, 0.50)
	
	
	
	

	4.2 Does the project have an operational GAD strategy? Alternately, has the project been effective in integrating GAD into the development activity? (possible scores: 0, 0.25, 0.50)
	
	
	
	

	4.3 Does the project have a budget for activities that will build capacities for doing GAD tasks (gender analysis, monitoring, etc.) (possible scores: 0, 0.25, 0.50)
	
	
	
	

	4.4 Does the project involve women and men in various phases of subprojects? (possible scores: 0, 0.25, 0.50)
	
	
	
	

	TOTAL GAD SCORE –PROJECT MANAGEMENT
	

	Guide for accomplishing Box 17
1. Put a check (in the appropriate cell (2a to 2c) under “Response” to signify the degree to which a project has complied with the GAD element: under col. 2a if nothing has been done; under col. 2b if an element, item, or question has been partly done or answered; and under col. 2c if an element, item, or question has been fully complied with.
2. The “partly yes” response is relevant in the following:

a. For Element 1.0, the project has token gender equality or GAD outcome or output (Q1.1) or uses GAD indicators in only a few activities, inputs, or outputs (Q1.2). The two instances suggest that GAD has not been integrated into the project monitoring system.

b. For Element 2.0, there is token study of GAD or monitoring of GAD impact is limited to only one level of women’s empowerment and gender equality, that is, welfare, access, conscientization, participation, or control (Q2.1); classification of data by sex has been done in only one or two of the GAD areas cited (Q2.2); there is limited mention of GAD information in the GAD section of project reports (Q2.3); or when information are reported to higher levels of the project or agency, many of the data classified by sex at the field level have been lost or have become total figures for women and men (Q2.4).

c. For Element 3.0, not all the improved welfare or status targets are being or have been met (Q3.1); or some or a little capacity to implement gender-sensitive projects has been developed in the implementing agency (Q3.2).

d. For Element 4.0, there is little awareness within the project of gender-related effects of the way the project is being implemented; thus, very little action has been taken to address the negative gender effects.

e. For Element 5.0, there is some, mostly token, mention of GAD concerns or initiatives in project documents, often in a separate GAD section, not incorporated in the entire document (Q4.1); there is mention of GAD initiatives but no coherent strategy for integrating GAD in the project (Q4.2); there is a budget for one (token) GAD activity (Q4.3); or the involvement of men and women in various phases of subprojects or components supported by the project are limited to the project staff or agency personnel (Q4.4).

3. The response (and score) for an element will be determined as follows:

a. “No” to all the items in each element means a “no” (with the associated “0” score) to the element or requirement.

b. “Yes” to all the questions under an element means a “yes” (and a “2” score).

c. A “no” or “partly yes” to at least one question under an element means “partly yes” to the element, The score for the element is the sum of the scores for its items or questions that falls short of the maximum “2.0.”

4. To get the total GAD rating for project M&E, add all the scores of the elements (the figures in the thickly bordered cells). The maximum score for project M&E is “12

5.
Add the score for box 16 to the score for project M&E to come up with the total rating for the project implementation phase.

Box 17. GAD checklist for project monitoring and evaluation

	Element and guide question

(col. 1)
	Response

(col. 2)
	Total score for the element

(col. 3)

	
	No

(2a)
	Partly yes

(2b)
	Yes

(2c)
	

	1.0 Project monitoring system being used by the project includes indicators that measure gender differences in outputs, results, and outcomes. (max score: 2; for each item, 1)
	
	
	
	

	1.1 Does the project require gender-sensitive outputs and outcomes? (possible scores: 0, 0.5, 1.0)
	
	
	
	

	1.2 Does the project monitor its activities, inputs, outputs, and results using GAD or gender equality indicators? (possible scores: 0, 0.5, 1.0)
	
	
	
	

	2.0 Project database includes sex-disaggregated and gender-related information. (max score: 2; for each item, 0.5)
	
	
	
	

	2.1 Does the project support studies to assess gender issues and impacts? OR, have sex-disaggregated data been collected on the project’s impact on women and men in connection with welfare, access to resources and benefits, awareness or consciousness raising, participation, and control? (possible scores: 0, 0.25, 0.50)
	
	
	
	

	2.2 Have sex-disaggregated data been collected on the distribution of project resources to women and men, and on the participation of women and men in project activities and in decision making?
 IF APPLICABLE: Does the project require its subprojects to include sex-disaggregated data in their reports? (possible scores: 0, 0.25, 0.50)
	
	
	
	

	2.3 Do project and subproject reports include sex-disaggregated data or cover gender equality or GAD concerns, initiatives, and results (that is, information on gender issues and how these are addressed)? (possible scores: 0, 0.25, 0.50)
	
	
	
	

	2.4 Are sex-disaggregated data being “rolled up” from the field to the national level? (possible scores: 0, 0.25, 0.50)
	
	
	
	

	3.0 Gender equality and women’s empowerment targets are being met. (max score: 4)
	
	
	
	

	3.1 Has women’s welfare and status been improved as a result of the project? (possible scores: 0, 1.0, 2.0)
	
	
	
	

	Examples of indicators:

· The project has helped in raising the education levels and health status of disadvantaged groups of women .

· Women’s access to productive resources, employment opportunities, and political and legal status has improved.

· The project has created new opportunities or roles for women and men.

· Men and women have been sensitized to gender issues and women’s human rights.

· The project has supported or instituted strategies to overcome any adverse effects on women.

· The project has introduced follow-up activities to promote the sustainability of its gender equality results.
· There are project initiatives to ensure that improvements in the status of women and girls will be sustained and supported after project completion.

	3.2 Has the project helped in developing the capacity of the implementing agency for implementing gender-sensitive projects? (possible scores: 0, 1.0, 2.0)
	
	
	
	

	4.0 Project addresses gender issues arising from or during its implementation. (possible scores: 0, 1.0, 2.0)
Has the project responded to gender issues that were identified during project implementation or M&E? OR: Has the project addressed gender issues arising from its implementation?
	
	
	
	

	Examples of gender issues:

· Negative effects on the gender relationship as a result of new roles or resources created for women

· Additional workloads for women and men

· Displacement of women by men

· Loss of access to resources because of project rules

	5.0 Participatory monitoring and evaluation processes (max score: 2; for each item, 1)
	
	
	
	

	5.1 Does the project involve or consult woman and man implementors during project monitoring and evaluation? Does it involve woman and man beneficiaries? (possible scores: 0, 0.5, 1.0)
	
	
	
	

	5.2 Have women and men been involved in or consulted on the assessment of the gender impacts of the project? (possible scores: 0, 0.5, 1.0)
	
	
	
	

	TOTAL GAD SCORE – MONITORING AND EVALUATION
	

	TOTAL GAD SCORE – PROJECT MANAGEMENT (from box 16)
	

	TOTAL GAD SCORE –PROJECT IMPLEMENTATION, MANAGEMENT, MONITORING AND EVALUATION
	

Interpretation of the GAD score

0-3.9 	GAD is invisible in the project (proposal is returned).

 4.0-7.9 	Proposed project has promising GAD prospects (proposal earns a “conditional pass,” pending identification of gender issue/s and strategies and activities to address these, and inclusion of the collection of sex-disaggregated data in the monitoring and evaluation plan).

 8.0-14.9 	Proposed project is gender-sensitive (proposal passes the GAD test).

15.0-20.0	Proposed project is gender-responsive (proponent is commended).

3

