

AN EMPOWERED FUTURE

Corporate evaluation of UN Women's contribution to women's economic empowerment

UN Women's Contribution to Women's Economic Empowerment (WEE)

Marco Segone Director, UN Women Independent Evaluation Office

United Nations Entity for Gender Equality and the Empowerment of Women

women in Purpose and framework

Formative (forward looking)

41 Findings10 Conclusions5 Recommendations

 Well positioned to influence Women Economic Empowerment at the global, regional and country level

Comparative advantage: policy and normative work

 Potential role to bring gender-responsive empirical evidence into mainstream economic debates

women Rec. 1: engage with macro-policy

UN Women's mission is best served by moving decisively in the macroeconomic space

women Effectiveness

- Normative mandate has enabled UN Women to effectively influence international norms and standards
- Coordination and joint programming have made a cautious but important contribution to advancing Women Economic Empowerment within the UN system, especially at country level
- UN Women's operational work makes the most effective contribution where it identifies and addresses structural barriers and bottlenecks
- More strategic and selective partnerships for enhanced effectiveness

women III Rec 2: Maximize partnership

UN Women should provide clarity on its commitment to leading through partnership

women Gender Equality

Women's economic rights stand in a disadvantaged position to the dominant economic paradigm. In this context, UN Women needs to mobilise and give voice to all the allies it can – including men, civil society, and the private sector.

women Rec 3: rights-based approach

UN Women's work should explicitly be based on and guided by a rights-based approach

Need to consolidate and strengthen a consistent approach to leadership at all levels within the organisation to enhance contribution to Women Economic Empowerment

women Rec 4: leadership

UN Women needs to strengthen leadership across the organization in order to support work on Women Economic Empowerment

women Rec 5: knowledge-led organization

• UN Women needs to equip and organize itself in line with becoming a knowledge-led organization

Systemic approach to integrate the wealth of evidence and multiple knowledge management initiatives

Thank You

United Nations Entity for Gender Equality and the Empowerment of Women