
1

GL Madagascar Strategy 2016 – 2020

Figure 1: 08 March celebration, Tuléar, Madagascar

http://gemcommunity.genderlinks.org.za/gallery/main.php?g2_itemId=50400

http://gemcommunity.genderlinks.org.za/gallery/main.php?g2_itemId=50400

2

TABLE OF CONTENTS

Executive Summary 

Table of key indicators 

Summary 

Strategic positioning

Regional context 

Political context 

Key gender issues 

GL‟s Theory of Change 

GL’s Programme of Action

Alliance 

Media 

Governance and economic justice 

Partnerships 

Results for Change 

Lessons learned 

Strategic thrust 2016-2020 

Institutional effectiveness 

Risk analysis 

Internal and external 

Sustainability

Programme 

Funding 

Diversification 

Annexes

A. Local government beneficiary
analysis

B. SWOT 

C. Intervention logic 

Accompanying documents

Budget 2016 - 2020

3

4

EXECUTIVE SUMMARY

Table of key indicators

KEY INDICATORS FOR MONITORING GL MADAGASCAR WORK

 2015 Target - 2020

Impact level indicators

SADC Gender and Development Index Score 60% 72%

Citizen Score Card 69% 83%

Life time experience of GBV – 2012

Gender Progress Score - 2015 64% 77%

% women in parliament - 2014 21% 42%

% women in local government - 2014 6% 20%

% women sources in the media - 2010 31% 50%

Outcome level indicators

Average Gender and Local Government Score
(GLGS) – 2014 68% 82%

Highest GLGS – 2015 91% 98%

Lowest GLGS- 2015 47% 56%

Contribution by councils to COE work in 2015 40 000 ZAR 120 000 ZAR

Overall COE budget in 2015 2 928 350 ZAR 8 785 000 ZAR

% contribution by COE‟s 1.4% 1.4 %

Average Gender and Media Score (GMS) – 2015 77% 92%

Highest GMS – 2015 94% 98%

Lowest GMS -2015 59% 71%

Outreach indicators

No of local government COEs -2015 67 119

No of GBV survivors trained in entrepreneurship -
2015 179 318

No of indirect beneficiaries (population covered) -
2015 4 975 717 8 837 468

No of media COEs -2015 6 12

No of events -2014 69 123

No of participants in events -2014 2760 4902

% men participating in GL events -2014 45% 50%

No of partner MOU‟s -2014 11 20

Institutional indicators

No of staff and interns 4 8

Average length of service 4yrs 8yrs

Budget R4 047 355

Operational costs as % of budget 7%

VFM savings as % of budget 15%

VFM leveraging as % of budget 26%

5

Summary

This strategy concerns Gender Links Madagascar (GL Madagascar) operation over the next
five years, from 2016-2020. Registered in June 2011, GL Madagascar is a branch of Gender
Links, a Southern African NGO that championed the adoption of the SADC Protocol on
Gender and Development, a sub-regional instrument that brings together key regional and
global commitments into one instrument with 28 targets to be achieved by 2015. GL
mainstreams these targets in its core media, justice and governance programmes. GL
coordinates the Southern African Gender Protocol Alliance that campaigned for the adoption,
and implementation of the Protocol. The Alliance is currently leading a campaign for the
review of the SADC Gender Protocol in line with the Sustainable development Goals. GL has
worked closely with the Alliance focal network, the “Fédération pour la Promotion Féminine
et Enfantine – FPFE”, in producing an annual country Barometer tracking progress towards
the attainment of gender equality.

The flagship programme of the GL Madagascar office is the LOcal Governement Centres of
Excellence (LOGCOE) programme that started with 15 councils in 2011 to 67 in 2015 through
the partnership and support by the programme SAHA, UNFPA, UNDP and EU. The part of the
grants from EU is particularly to support women candidates as mayor and councillors for the
last local government election on 31st of July 2015. In addition, GL Madagascar implementing
the media Centres of Excellence programme with six media houses.

It is envisioned that by 2020, all 119 districts of Madagascar will be COEs in developing
gender action plans with flagship programmes on ending gender violence that include
economic empowerment for survivors of gender violence through an innovative „hub and
spoke‟ approach. From the existing 67 COEs, the most performing one from each of the six
provinces of Madagascar will be selected to mentor all districts in each province.

Madagascar therefore went through a political crisis starting 2009 until 2013. This crisis
plunged the country into a serious situation of economic and social instability. The poverty
index shows that 76.5% of the Malagasy population lives below the poverty line. This crisis
does not affect men and women in the same way or to the same extent. Behind the statistics
on the rate of increase in violence, loss of employment, school dropouts, especially girls, etc.
hide realities experienced differently by men and women.

GL has extended a research, which involved the COE‟s, gender and local government
ministries, to conducting attitude surveys at council level with the aim of measuring whether
these attitudes change over time as a result of the COE work. Through counterpart funding
from the FLOW fund of the Netherlands embassy, GL is piloting a project to strengthen the
nexus between reducing GBV and the empowerment of women in the COE model through
training 179 women as entrepreneurs and assisting them to access credit.

After the election of the president, the parliamentarian in 2013 and the local government in
July 31st 2015, Madagascar is currently under reconstruction, GL Madagascar needs a strong
strategies: (i) to work with the government such as the Ministry of population, social
protection and women promotion, the ministry of interior who is in charge of local
government and the Ministry of communication in line with the 28 objectives stipulate in the
protocol of gender and development; (ii) to strengthen partnership with the old COE councils
to cascade the COE concept, (iii) to enhance the media program, (iv) to develop partnership
with all stakeholders who work in gender promotion, (v) to fundraise and (vi) to develop GL
services.

6

This strategy to strengthen the existing COE model through on-the-ground backstopping and
further programming, including expanding the economic justice and gender peace and
security dimensions of the COE model in line with the evaluation and recommendations.

7

STRATEGIC POSITIONING

Regional context
Southern Africa must confront a myriad of challenges as it attempts to address the needs
and aspirations of its 100 million people, 40% of whom live in extreme poverty with per
capita incomes ranging from $256 per annum in Zimbabwe to $5099 in Mauritius. The
greatest challenge of the Southern Africa Development Community (SADC) continues to be
the need to build a life for its people free from poverty, disease, human rights abuses,
gender inequality and environmental degradation. The majority of those affected by these
conditions are women. Across the globe, there is a consensus that gender equality is integral
to economic growth and poverty eradication.The SADC Protocol on Gender and Development
(SGP) provides “a roadmap to equality” for SADC member states. By implementing strategies
to achieve the 28 targets in the SGP governments are increasing women‟s equal access to
opportunities.
GL coordinates the Southern African Gender Protocol Alliance, a coalition of NGO
networks that successfully campaigned for the elevation of the SADC Declaration on Gender
and Development into a more legally binding Protocol in August 2008 soon after the start of
this project. This unique sub-regional instrument brings together all existing commitments to
gender equality and sets specific targets, indicators and timeframes for achieving these.
Targets of the Protocol to be achieved by 2015 include:
 Achieve gender parity in all areas of decision-making.
 Amend Constitutions to reflect gender equality.

 Halve gender violence.
 Quantify and recognise the unwaged work of women, especially in relation to caring for

those living with AIDS.
 Ensure gender equality in and through the media.

As the SADC Gender Protocol targets are reviewed in line with the Sustainable Development
Goals that contain over thirty gender targets and indicators, it is likely that the targets will be
maintained, but timelines shifted to 2030.
National government works at a policy level to achieve gender equality, while local
government delivers services and has the most impact on people‟s daily lives. GL‟s
Programme of Action seeks to make the links between these levels – from local to national to
in line with its Theory of Change.

Country Context
At 592,800 square kilometres
(228,900 sq. mi),[12] Madagascar is the world's 47

th

largest country[5] and the fourth-largest island.[12] The
country lies mostly between
latitudes 12°S and 26°S, and
longitudes 43°E and 51°E.[13] Neighbouring islands
include the French territory of Reunion and the
country of Mauritius to the east, as well as the state
of Comoros and the French territory of Mayotte to
the North West. The nearest mainland state

is Mozambique, located to the west. With a
population of 23,201,926 (50.3% of whom are
women). Madagascar is ranked a low income
country (LDC), with a low socio-economic and
human development index (HDI) ratings. The
World Bank has estimated that 92% of Malagasy
live on less than $2 per day. The political crises

https://en.wikipedia.org/wiki/Madagascar#cite_note-BGNote-12
https://en.wikipedia.org/wiki/Largest_country
https://en.wikipedia.org/wiki/Largest_country
https://en.wikipedia.org/wiki/List_of_islands_by_area
https://en.wikipedia.org/wiki/Madagascar#cite_note-BGNote-12
https://en.wikipedia.org/wiki/12th_parallel_south
https://en.wikipedia.org/wiki/26th_parallel_south
https://en.wikipedia.org/wiki/43rd_meridian_east
https://en.wikipedia.org/wiki/51st_meridian_east
https://en.wikipedia.org/wiki/Madagascar#cite_note-georeport-13
https://en.wikipedia.org/wiki/R%C3%A9union
https://en.wikipedia.org/wiki/Mauritius
https://en.wikipedia.org/wiki/Comoros
https://en.wikipedia.org/wiki/Mayotte
https://en.wikipedia.org/wiki/Mozambique

8

and turmoil in recent years have compounded socio-economic instability resulting in extreme
poverty. Culture has a huge bearing on the life choices women make, such as marrying
young and being traditionally subservient to their husbands, an unacceptable way of life.
Women constitute the majority of the poor, the under employed, the unemployed, the
dispossessed and those afflicted by gender based violence (GBV). Madagascar organised
presidential and parliamentarian elections in 2013 in parallel. The number of women
parliamentarian has more than doubled from 9% in 2007 to 21% in 2013. The local election
was organised on 31st of July 2015. The number of municipalities was increased in
preparation of this election, from 1549 municipalities to 1663 municipalities; an increase of
114 more municipalities.

In all its work, GL Madagascar aims to:

 Promote gender responsive governance through the COE process
 Popularise and enhance application of the SADC Gender Protocol through the village

workshops that accompany the COEs process

 Build capacity of women candidates and elected mayors and councillors (Women in
Politics project)

 Link economic empowerment and Gender Based Violence (GBV) through the
entrepreneurship programme. This project supports women survivors of GBV to
become economically independent so that they can remove themselves or negotiate
better options for themselves.

 Work with the media houses and journalists to promote gender equality and
mainstreaming

 Convene in-country and regional learning opportunities for knowledge sharing and
information dissemination through the SADC gender Protocol@work Summits

Comparison of the SGDI and CSC by country for 2014

Source: SADC Gender Protocol Barometer 2014

According to the 2015 SADC Gender Protocol Barometer, with a score of 61% for the SGDI,
ranked lower than the regional average. The CSC ranked higher at 70%, the fourth highest
score in the region. The low political, economic and social status of the majority of women in
the country, is one of the country‟s major Post-2015 development challenges. If gender
equality and women‟s empowerment are not put at the centre of the country‟s new
development agenda, the aspirations and ambitions of Madagascan women to become co-
drivers of the country‟s transformation will not become a reality.

9

GL’s Theory of Change
GL Madagascar‟s work is rooted in GL‟s Theory of Change. This posits that of all the sources
of inequality and exclusion across the globe, gender is the most cross-cutting. Reinforced in
formal and informal ways, gender inequality begins in the home; is perpetuated by the
family; schools; work place; community, custom, culture, religion and tradition as well as
structures within society more broadly–the media, new media, popular culture, advertising,
laws, law enforcement agencies, the judiciary and others. Reinforced in formal and informal
ways, gender inequality begins in the home; is perpetuated by the family; schools; work
place; community, custom, culture, religion and tradition as well as structures within society
more broadly–the media, new media, popular culture, advertising, laws, law enforcement
agencies, the judiciary and others. While society generally identifies other forms of inequality,
gender inequality is so normalised that it often goes unnoticed, including by women who
have been socialised to accept their inferior status. Gender inequality follows the life cycle of
most women from cradle to grave.

In its work on gender and governance, GL
makes use of Thenjiwe Mtintso‟s access-
participation- transformation framework.
Mtintso posits that for women to make a
difference, they must first have access to
decision-making positions from which they
have been excluded through formal and
informal barriers. In its work on gender and
governance, GL makes use of Thenjiwe
Mtintso‟s access-participation- transformation
framework. Mtintso posits that for women to
make a difference, they must first have
access to decision-making positions from
which they have been excluded through
formal and informal barriers. Globally, the
only way in which woman have experienced

The public realm of power

– policy/strategy to meet

the needs of women in

business – access to

assets, financial services

and business

development

opportunities.
Private realm of

power –– economic

GBV as a form of

control

Community realm of

power – local

government, private

sector, NGOs and

funders support.

Intimate realm of

power - creating a

belief in the ability to

achieve economic

independence

10

a rapid increase in political participation is through special measures, including voluntary and
legislated quotas. Mtintso argues that access alone is not enough. Women can be in decision-
making positions but still be excluded as a result of not occupying leadership positions in
those structures, capacity constraints, and or informal barriers that effectively still silence
women. Measures therefore need to be taken to enhance women‟s effective participation.
Access and effective participation provide the basis for transformation or change. This is
measured internally through changes in institutional culture, and externally through the
services delivered. At a personal level change is measured through the increased agency of
women, and changes in the attitudes of men.
Despite changes in laws and Constitutions, many women remain minors all their lives – under
their fathers, husbands, even sons, and as widows subject to male relatives. GL‟s Theory of
Change posits that while individual, family, community and societal factors often become a
vicious negative cycle that militates against change each one of these layers can be reversed
into a virtuous positive cycle that results in change. GL led the campaign for a SADC
Protocol on Gender and Development with 28 targets to be achieved by 2015. GL works to
achieve these targets in its media, governance and justice programmes. GL‟s full Theory of
Change can be found on: http://www.genderlinks.org.za/page/policy-briefs.

GL MADAGASCAR PROGRAMME OF ACTION
The GL Madagascar Programme Of Action (POA) reflects the organisation‟s overall work, goal
and vision. At the overarching level of the SADC Gender Protocol, GL Madagascar programme
is focused on the 3 areas governance, justice and media.
Media
Media access and the right to communicate are a basic human right, espoused in Article 19
of the Universal Declaration of Human Rights (UDHR) on freedom of expression and access
to information. Media access and freedom of expression are therefore enablers of
development goals.

This graph shows the media SGDI and CSC scores that on average are now exactly the same
(66%). The media SGDI remains the same as in 2014 as the latest GMPS data will only be
available in 2016. Seychelles has the highest score for the SGDI (94%) followed by Lesotho
at 89% and South Africa at 82%. Malawi (56%), Zimbabwe (53%) and DRC (45%) are the
bottom of the list. The media SGDI is closely linked to media performance with regards to
mainstreaming gender in institutional practice. Seychelles and Lesotho recorded the highest
number of women sources in the 2010 Gender and Media Progress Study (GMPS). The 2015
GMPS will provide the very latest data on institutional composition, content, journalism and
media education.

http://www.genderlinks.org.za/page/policy-briefs

11

Madagscar has shown progress measured through the Gender Score Card (GSC). The GSC
measures media performance against 20 indicators for gender equality in and through the
media. These indicators form the basis of media policies and action plans. At the start of the
process, the 108 media houses in 12 SADC countries involved in the COE process scored
57% in 2012. This score increased in 2013 to 63%. South Africa (66% and 75%) scored
highest in both years. In 2012 Lesotho (39%) and in 2013 Botswana (47%) scored lowest. In
2015, the GCS averaged 78%, five percentage points higher than the target of 73%. The
high GSC is supported by evidence presented at the 2015 SADC Gender Protocol@Work
summits, which showed a high degree of gender mainstreaming in media content. Media
houses in Lesotho (73%) scored highest and DRC (47%) scored lowest. The upcoming GMPS
will provide the necessary updated data on women sources.
Emphasis for the post 2015 agenda
The media programme‟s future direction is largely informed by the need to consolidate gains
made in the last decade. This has been largely through ground breaking research, advocacy,
training as well as collaboration through the Gender and Media Diversity Centre. The Global
Alliance on media and gender is key in amplifying GL‟s media work and well as fostering new
and stronger global partnerships. The programme will also seek to achieve depth rather than
breadth during the period under review. The COE process has shown that working
systematically with a select target group leads to greater impact.

• GMPS results advocacy: Following the ongoing GMPS data collection, the programme
will place emphasis on results dissemination and engagement with key stakeholders.
These include media houses, editors‟ forums, media regulators and journalism and
media training institutions. GL will conduct launch seminars in all the countries
through its advocacy arm, the GMDC.

• Knowledge exchange through the Gender and Media Summits: Based on the success
and challenges of the SADC Gender summits, the programme will revive the GEM
summits which have proved to be an effective knowledge sharing platform specifically
targeting the media sector. The GEM summits will bring together media trainers,
learners, managers, owners, researchers, journalists, content producers, regulators as
well as editors‟ forums among others.

• Forging more effective partnerships through the Gender and Media Diversity Centre
(GMDC): With its slogan, „connecting, collecting and collaborating,‟ the GMDC will
continue to forge partnerships and agreements that will lead to increased knowledge
generation and sharing. GL will place more emphasis on creating a community of
practice that will largely focus on training and research institutions in SADC and
beyond.

• Global gender and media engagements through GAMAG. GL will continue its global
engagements around gender and media. With another year to go as chair of GAMAG,
GL will lead a mapping exercise on GAMAG member activities as well as strengthening
GAMAG‟s plan of action 2016-2020.

• Strengthening the media training portfolio-working with institutions of higher
learning: With the adoption of the COE model, the media programme has focused
more on training for mainstream media personnel. In the next five years, the
programme will engage institutions of higher learning more as a way of strengthening
the training component of the programme. This will include thematic and periodic
workshops for mainstream media.

• Reaching out to citizens through the media literacy project: GL will strengthen the
media literacy project, which has been the media programme‟s main interaction with
citizens, by working with institutions of higher learning and GEM networks. Work with
GEM networks requires capacity building and collaboration at the local level.

• Explore funding opportunities post DFID PPA phase. It is essential that the media
programme obtains stable funding from a major donor post DFID PPA. Ford

12

Foundation is a potential donor with interest in advancing effective communication on
media and LGBTI in Africa. GL will explore possibilities for extending this relationship
post current grant.

Alliance

The Southern African Gender Protocol Alliance, or Alliance programme, forms an umbrella to
all of GL's programmes connecting the dots from the local to the global level. It includes five
projects: research through the annual barometers, the SADC Gender Protocol summits,
institutional strengthening, costing and alignment of gender policies and action plans to the

SADC Gender Protocol, and the post 2015 agenda. SADC is the only
region in the world with a legally binding omnibus instrument for
achieving gender equality. Through pushing the boundaries of the
Millennium Development Goals (MDGs), and setting targets in such
areas as Gender Based Violence and the media, the SADC region is at
the forefront of going beyond minimum standards in the post 2015
agenda. However, this one-stop-shop for gender equality expires in
2015, posing the risk of stagnation just as the rest of the world
moves forward to adopt the Sustainable Development Goals (SDGs).

2015 is a year to raise the bar for the region beyond minimalism to have a rights based
framework that will ensure voice, choice and control for each SADC citizen. It is a year to be
game changers on how we conduct advocacy, research and presentation around it. However,
it is also a year to look through the gaps so that no one is left behind in this new era. At a
time when resources are dwindling and development funds are channelled through
governments and the private sector, it is critical for the Alliance network to maintain the web
of influence in the region and beyond through innovation and joint ventures for gender
equality.
Sharing good practices: From the outset, GL has had a strong focus on gathering and sharing
good practises through the SADC Gender Protocol at work summits. In 2013, as the local

level work gained ground, and
the Alliance country work
strengthened, GL and partners
decided to bring the local
government and media
summits together in one SADC
Protocol@Work summit,
preceded by twelve country
summits.
In 2014, the Alliance cascaded
the summits to district level.
The summits will continue to
provide a learning platform for
civil society and citizens
through bringing together
various networks and
championing dialogue between
grassroots and policy makers.

As we move forward the summit will be a platform to take forward implementation of the
Post – 2015 Protocol from a regional to an international level and use of IT for global reach.

How the SADC Protocol@work summits have evolved

13

Summits
Country Madagascar summits
Quick facts about the Gender Justice and Local Government national Summits in

Madagascar

2012 2015

 166 participants and entries, 109
women and 57 men, in 10 categories.

 09 women and 03 men runner up
 08 women and 4 men winners
 24 judges, 21 women and 03 men

 300 entries, 121 short-listed, 89 women
and 32 men, from 13 categories

 12 women and 3 men runner up

 11 women and 7 men winners
 69 organisations represented
 14 councils represented
 03 media houses represented

 06 government entities represented

Overview of country summits from baseline year to 2015
Madagascar first national summit was held in 2012. Across the years, the national summits
gained high level political and further widespread support across ministries as reflected in the
high level attendance at the summit. The number of entries received during the 2015
national summit has doubled from 166 entries in 2012 to more than 300 entries in 2015. The
number of categories has also increased from 10 to 13 main categories in 2015. Every
summit is enriching and is a huge opportunity to measure progress and exchange effective
strategies.
Objectives of Madagascar summits
The 2015 SADC Gender Protocol Summits and Awards aim to:
 Take stock of the progress made at the local level, in government, civil society, Faith

Based Organisations and the media, as well as across the key theme areas of the SADC
Gender Protocol.

 Appreciate and reward local initiatives toward the promotion of gender equality and the
fight against GBV

 Build linkages between civil society and government work on the ground as part of the
broader objective of gender responsive governance and accountability.

 Develop strategic partnerships and networking opportunities across different sectors.

Summit Process: from District Level Summits to National Summits and Regional in
2015
District summit
Prior to the national summit, GL Madagascar conducted 03 district summits in Antananarivo,
Fianarantsoa and Diégo in order to measure the progress done by the councils. The district
summits were also meant to collect evidence of change and collect progress scores. This
exercise was benchmarked using the council action plans, which include gender based
violence plans all based on the SADC Protocol on gender and development. Out of 56
councils that have gender action plan, 48 councils were present during the district summits.
National summit
The Madagascar national summit was held on 17-18 June 2015 at Hotel Colbert,
Antananarivo.The summit was attended by high level delegates from government ministries,
NGOs, the media, technical and financial partners. 14 COEs, 69 organizations, 03 media
houses and 6 representatives of ministries participated in the national summit. GL awarded
18 trophies to 11 women and 7 men winners.
Regional summit

14

Figure 2: 16 Days celebration in Morondava

Two councils, the urban council of Maintirano and the rural council of Ambohimirary, two
emerging entrepreneurs and two representatives of ministries will represent Madagascar at
the regional summit in Gaborone Botswana.
Summary of key achievements

 Donor round table was held
 Councils which have been part of the COE process have achieved the following:

 Gender Action plans have been developed and incorporated into existing
Integrated Development Plans (IDP) of the current COE councils

 Expansion and devising of gender sensitive budgets that have been adopted
within the councils

 Development and implementation of gender sensitive policies
 Raising awareness and holding councils accountable whilst ensuring the

implementation and institutionalisation of gender mainstreaming within their
councils

 Gender built into policy and practise at local level, and that councils identified the
need to have gender built into policy and practise at local level.

 A life skills and entrepreneurship programme was established in 2013 and run in
10 of the COE councils

Governance
Madagascar is divided into 1663
councils, 119 districts, 22 regions
and 6 provinces. In 2011, 15
councils signed MOUs with Gender
Links and formed part of Centres
of Excellence (COE) process. It
was agreed that Gender Links will
sustain actions that Saha
conducted in 16 councils. Thus, 16
councils joined the COE process. In
2012, Gender Links developed a
partnership with UNFPA and UNDP.
UNFPA through the Ministry of
Population and Social Affairs funded 4 councils. UNDP funded 16 councils through their
elections programme. These 16 councils did all stages accept the development of action plan
(stage 5 and stage 6), in total, 51 councils. In March 2013, GL Madagascar office has been
granted an EU budget. This project is mainly on women in politics but is implemented
through the COE project.16 more councils in the regions of Diana, Melaky, Androy and Anosy
will be added. The project will last two years. At present, 67 councils are part of the COE
process.

The COE process
The COE process is divided in 10 stages which are covered and illustrated in the diagram
below. Key principles include:

 Political support: Getting buy-in at decision-making level.
 An evidence-based approach: Conducting a situation analysis that is council-

specific and will help to address the needs of that council.

15

 Context specific interventions: Conducting council-specific gender and action plan
workshops that localize
national and district
gender policies and
action plans.

 Community
mobilisation: SADC
Gender Protocol village
level workshops that
familiarise communities
with the provisions of
the sub-regional
instrument and
empower them to hold
their council‟s
accountable.

 Capacity building
through on-the-job
training with council
officials and political
leaders.

 Application of skills:
Assisting councils and
communities to apply

these new skills through running major campaigns, e.g. 365 Days to End Gender
Violence; the 50/50 campaign etc.

 Monitoring and evaluation: Administration of score cards and other monitoring and
evaluation tools that can be used to measure change in the immediate, medium and
long terms.

 Knowledge creation and dissemination: Working to gather and disseminate best
practises, case studies, etc. that can be presented at the annual gender justice and
local government summit and awards that provide councils and communities with a
platform to learn from each other on empowering women and ending violence at the
local level.

 Cascading the COE’s: GL is working with local government associations across the
region on innovative strategies for cascading the COE‟s that include working through
gender focal points of the associations and peer support.

Locally driven approach
After the regional summit in 2011, having won the prize of the Centre of Excellence, all
members of the Malagasy delegation decided to create an organization called "Association of
Elected Gender Sensitive - AESG". The association is now formal and the general objective is
to popularize the gender approach in all localities in Madagascar. Members are convinced
that we cannot talk about development without the equal participation of men and women.
The members of the associations are mayors, councillors, representatives of the Ministry of
Population and Social Affairs and also the Ministry of Decentralization, civil society and
various technicians.
In 2011, GL has developed a partnership with the program SAHA to extend and cascade the
concept in 16 other councils where SAHA operates. To do this, members of AESG were
trained as trainers to implement the partnership. Twenty trainers were trained in the first
training. Following this partnership, 31 councils have become Centers of Excellence.

16

Taking into account the successful experience of SAHA and the impact of the concept vis-à-
vis the community, and for the extent of the Big Island (1549 councils), GL sought to extend
the cascading concept in other cities of Madagascar and sought partners.
The Ministry of Population and Social Affairs in partnership with UNFPA responded
favourably. Four more council have benefited from this partnership. Reproductive health has
been well integrated into the process. UNDP has also developed a partnership with GL. The
latter focused on women and elections (Step 7 and 8 of the COE process). The interventions
took place in each council in the district in the region Atsimo Andrefana and Analamanga, in
total 16 councils. The Members of AESG received capacity-building.
In 2013, GL was granted a budget to extend the COE process in 16 more councils. In
February 2014, a TOT was conducted to implement the project in 08 councils in 2014 and 08
more council in 2015. In preparation of the local election, GL Madagascar trained around 500
women candidates‟ mayors and councillors.
Currently, 60 councils have gender action plans, which include gender based violence action
plans. The on-the job nature of the COE process has equipped gender focal persons and
champions with skills to facilitate some of the COE workshops and to introduce peer to peer
learning between councils. Gender mainstreaming is therefore firmly on the agenda of
service delivery in these councils.
The target groups for the programme are the local government councils, both rural and
urban in Madagascar. Working from the ground up has proven the best way to integrate
policy and community actions in gender mainstreaming as this is streamlined into the service
delivery approach of local government. The programme has raised a critical mass of women
and men who are pushing the gender equality agenda as gender champions (the councillors)
and gender focal persons (the technical persons). Emerging evidence suggests that this is an
effective and sustainable model.
One of major challenges in Madagascar is the distances between COEs. To effect a cost and
time effective roll out of COE work, Madagascar will adopt a more formal process of
interconnecting well placed groups of councils in a “hub and spoke” type of arrangement.
This model which will to help sustain weaker Councils and develop stronger links and support
between the councils to undertake the COE work. By having trainers that function within
these councils it becomes possible and also easier to sustain the COE activities and hold
partners accountable for ensuring the cascading and ownership of the COE process. This is to
ensure that capacity is retained at the local level to support local councils in gender
mainstreaming work when the project phases out. GL Namibia has done a mapping exercise
to group Councils according to their geographical locations. It is important that the capacity
of councils is built to reduce the dependence on GL. Skills building and transfer are also
essential for sustainability.
Cascading Models for COE’s
Before, the members of the AESG were the trainers of GL Madagascar and they are the one‟s
who are rolling out the COE process. As the objective is to cover the 119 districts of
Madagascar, below are some strategies for cascading COE‟s in Madagascar:

 To develop a relationship with the Ministry if Population, social protection and women
promotion that covers also the 119 districts. GL will organise a Training of trainers for
the Ministry and they will roll out the process in the district

 To strengthen the partnership with the old council COE. These old COE can become a
„hub” and will do twining with the district around their council. GL need to organise a
Training of trainers for the Gender Focal Point and they will roll out the process in the
district

Funding sought for the cascading of the COE’s and Entrepreneurship programme
 FGE proposal: In moment of the redaction of this strategy, this proposal is in a semi-

finalist phase, for an amount of USD 350 000, the proposal aim to cascade the COE
process as well as the entrepreneurship program in in 12 new councils around the

17

6 provinces in Madagascar. In each province, GL will choose one best to council to be
a “hub” and theses councils will do a twining with the new council such as 2 new
councils in each province

Entrepreneurship Programme
This project brings together two areas of GL activities, governance and justice relating to
gender. Currently, through its program on governance, GL works with 100 councils in ten
countries in the region to incorporate the gender approach in local communities. Local
economic development is an integral part of the action plan on gender that each council
"Centre of Excellence" (COE) adopted as part of the gender mainstreaming initiative.
Over the past 12 years, GL has worked with GBV survivors to gather their personal stories or
"I" stories. The project "Healing through writing" provided guidance on some engines of
gender violence especially domestic violence. In their testimonies, many women said that
economic dependence is both a cause of violence, but also a reason to return to abusive
relationships.
GL started a life skills and entrepreneurship programme in 2013, for survivors of GBV
through 10 COE councils in Madagascar. Through training in entrepreneurship, GL will test
the hypothesis that economic empowerment can improve the living conditions of women,
thereby increasing their ability to negotiate safer relationships or to leave an abusive
relationship. The project trains and supports women survivors of GBV to achieve economic
independence, self-confidence and business development skills as a means to achieve
financial empowerment.

Ownership and impact
All hold COEs councils:

 integrate gender in their budget
 put in place a local committee who fight against GBV in the council, the members of

the committee are from each village in the council
 open a space where the survivors can come to share their problem

 The focal person in each council is ready to popularize the COE process
 To roll out the COE‟s process in the 119 districts
 To develop partnership with the ministry of population, social protection and women

promotion as well as the CSO who work for gender
 To finish the COE process in all old councils

 To follow up the old councils
 To collect date for the women mayors and councillors elected
 To build capacity of the women mayors and councillors elected
 To follow up on fundraising

Partners
Promoting gender responsive local governance in Madagascar has been a success due to the
sturdy cooperation of the following stakeholders who will continue to collaborate with Gender
Links in implementation. These stakeholders remain instrumental in assured effective
capacity building, the cascading and strengthening of efforts in Madagascar:

Ministry of Population, Social Protection and Women
Promotion: This key Ministry is present in the 6 provinces and
22 regions of Madagascar. GL has worked closely with the
Ministry throughout the COE implementation through the gender

focal person in charge of social protection and women promotion, as part of their
commitment to gender equality. Going forward GL worked closely with provincial
representatives of the Ministry to support the programme.

18

Association des Elus Sensible au Genre (AESG): Fifteen
municipalities have completed all 10 COE stages and participated in the
Regional Summit in Johannesburg in 2011. After the summit,
members of the Malagasy delegation decided to create an association
called Association des Elus Sensible au Genre (AESG or the
"Association of Gender Sensitive Elected Councillors”. Gender Links has
a Memorandum of Understanding with AESG and they will collaborate
in setting up and strengthening the Gender Forum as well as partners

during the women in politics trainings.

Federation Pour La Promotion Feminine et Enfantine (FPFE):
Working with networks and relations – The organization has also aptly
engaged the Fédération pour la Promotion Féminine et Enfantine – FPFE,
a federation of associations working for the improvement of the quality of
life for Women and Children.

Other CSOs: GL Madagascar team has successfully worked with all organisation that
advances the plight and rights and women in local Malagasy communities such as CNFM,
EISA, UNESCO, ECES.

Results for Change: Monitoring and evaluation Framework
GL has developed several tools including:
 A scorecard administered at the beginning and end of the process.
 The GBV prevalence and attitude survey.
 Testimonial evidence and beneficiary analysis.
 Case studies and their application to on-going learning and training.

 Impact Evidence and case studies of the SADC Gender Protocol being implemented in a
comprehensive and measurable way at the local level, including contributing to the SADC
target of halving gender violence by 2015.

Outcome
Tangible evidence at the local level that gender mainstreaming:
 Contributes to more responsive, accountable government through the active participation

of citizens, especially women;
 Can help to reduce climate change and gender violence and contribute to the economic

empowerment of women.
 Is a strong contributory factor to local economic development?

Outputs
 A manual on the revised and expanded COE process.

 Substantial annual increases in the quantity and quality of entries for the summit and
awards.

 Gender champions trained as trainers that will ensure sustainability of the COE process in
councils.

 Councils committed to the peer learning initiative by identifying councils or peer
educators are trained and they will be transferring skills to through peer education.

 Signed MOUs with local government stakeholders as well as NGOs that support the
implementation of the COE activities.

 Local level GBV prevalence and attitude surveys that can be aggregated into national
surveys.

 All field offices registered in countries where GL has country facilitators
 Funders identified in country as well as funding secured for GL activities.

19

Lessons learnt
What GL has learned and how this is being applied

 Ensuring that there are gender champions and gender focal persons within the
identified COE councils to assist with implementation of the process

 Create awareness amongst the political management in order to have the COE
process endorsed politically

 Anchoring and strengthening existing relationships with COE councils is very vital to
ensure the continuation of the process.

20

Strategic thrust 2016-2020

GL Madagascar Programme focus 2016-2020

Alliance Governance and economic justice Media

• Strengthen the work
of the Alliance

• Continue to raise
awareness of the
Post-2015 SADC
Gender agenda

• Measure progress
towards the SADC
Protocol on Gender
and Development
and SDG 5 through
research and
publication of the
Annual Barometer.

• Hold district and
national SADC
Gender
Protocol@Work
summits to gather
and share good
practices.

 Train women mayors and
councillors elected during the last
local government elections in 31st

of July 2015.
 Develop the „hub and spoke‟

approach. From the existing 67
COEs, the most performing one
from each of the six provinces of
Madagascar will be selected to
mentor all districts in the Province.

 Organize backstopping in the 67
old councils

 Cascade COE‟s to 119 districts of
Madagascar through the “hub and
spoke” approach.

 Ensure that budgets are reflective
of people's needs and priorities
through costed gender and GBV
action plans in all local councils.

 Monitor and evaluate inputs
against outcomes and impact
using qualitative and quantitative
methods.

 Promote knowledge dissemination,
networking and structuring of
networks through summits,
Regional Gender Fora, twinned
councils, exchange visits and a
community of practice for
promoting gender mainstreaming.

• Campaign for the adoption of
updated Local and National
Action Plan for ending gender-
based violence in all COEs;
which include efforts to address
economic justice.

• Cascade the entrepreneurship
programme to all 119 districts
and concretise post training
arrangements and pledges to
support the women.

• Promote gender
equality in and
through the media and
conduct effective
campaigns for ending
gender violence, HIV
and AIDS, as well as
promoting economic
and climate justice and
LGBTI rights

• Cascade Media COE in
the 5 provinces

GL Madagascar Institutional Priorities 2016-2010
 Develop an aggressive funding strategy to secure funding for ongoing operations; including

financial and or in kind support from donors, government and the private sector.
 Meet the targets set.

21

• Increase and maintain the partnership base
• Ongoing relationship building with all levels of government.

List of COE Council and Gender Score Card progress scores from 2010/2011
(Baseline year) to 2015 scores)

COE Councils Baseline Scores
(2010/2011)

Progress Scores
(2015)

Variance

Ambatondrazaka 68 69 1

Andoharanomaitso 89 67 -22

Anjinjaomby 52 77 25

Antanamitarana 47 89 42

CUT 54 85 31

Ialananindro 77 92 15

Ivato 81 68 -13

Foulpointe 51 66 15

Manjakandriana 81 90 9

Toamasina Suburbaine 71 67 -4

Tsiafahy 74 75 1

CUD 63 74 11

Soalandy 36 67 31

CUA 69 69 0

INSTITUTIONAL EFFECTIVENESS
 The organisational structure for GL Madagascar Office is summarised in the Figure below:

Alliance

Manager 3%

Director of Francophone

Office 100%

Based in Maseru

GL Board

Member

(Lesotho) Senior

Accountant

10%

Governance

Manager 10%
Media

Manager 3%
Justice

Manager 3%

GL ED 3%

HR Manager

3%

Programme Officer

100%

Head of Finance

Services – 3%

 10%

Finance and Admin

Officer

100%

22

Director of the Francophone Office: The Director of Francophone Office will report to the
Governance Programme Manager based in Johannesburg. The Director will provide overall
leadership to the project and represent GL with donors in Madagascar. She is responsible for
the entire project implementation, ensuring that all activities are implemented according to
the work plan and budget; budget oversight and budget tracking; preparing narrative and
financial reports; ensure donor compliance; lead and coordinate project reviews and
evaluations; liaison and cooperation with partners; maintain relations at district, local council
level, etc.

Country finance and administrative officer: Their main role shall be to ensure that all the EU
financial procedures together with those of Gender Links are followed. They will also be
responsible for the administering of all financial transactions using the appropriate budget
lines as per activity under the supervision of the Director of Francophone Office.
Country Programme officer: The role of the country programme officer is to assist the
Director in the project implementation. The programme officer will also be responsible for
Monitoring and Evaluation of the project.

Financial Management
The funds from EU shall be managed by GL Director of Francophone Office in Madagascar. A
schedule of individual donor reports (financial and narrative) will be available at all times.
The Pastel Evolution financial system GL uses allows for printouts of expenditure against
budget at any time. GL keeps detailed and up to date records that are available for
inspection at any time and that have passed the stringent tests of auditors.

Headquarter oversight
The Executive Director of Gender Links will provide strategic leadership and guidance to the
programme through the GL Gender and Governance Programme Manager. The Head of
Finance and Senior Accountant shall oversee donor accounting, reporting and adherence to
rigorous financial accountability.

Equipment, materials, and supplies
GL Madagascar rents office space in the city centre which is easily accessible by project
partners and stakeholders.The office is supported by GL head office through the governance
manager, regional finance officer, Director of Operations, Head of Finance and IT and the
Chief Executive Officer. Their respective time inputs are illustrated in the organisational chart.

23

Risks and risk mitigation

RISKS MITIGATION

EXTERNAL

Funding Every effort needs to be made to raise funding
and the following will need to be considered:

 Diversified funding base to include private
sector

 As many potential funders as possible
need to be approached

Patriarchy Work closely with partners and gender champions
to effect changes in attitude and understanding

The turnover of representatives in rural
urban councils

GL inducts new councillors after elections where
needed. The “hub” clusters will be ideal structures
through which passed elected officials can pass
on their knowledge to new officials.

INTERNAL

Challenges with technology and systems
holds back progress e.g. SAP.

Continue to train

Long distances impact in time efficiencies Make the cluster model work for COEs

Sustainability post 2015

Programme

Key sustainability measures may be summarised as:

 Working with and building the capacity of the existing and new COEs.

 Implementation of the cascading and “hub” concepts

 Strengthening the existing, and training new Gender Focal Persons and Champions in

all active COE‟s; training gender and local government officials in the COE process,

and backstopping them in running this process in 36 councils.

 Ensuring the Councils contribute at least 10% of the direct costs for the COEs.

 Fostering a culture of peer learning and sharing as well as twinning through the new

District Level Summits.

 Enriching and enhancing the framework for gender responsive governance provided

by the COE model through flagship projects for ending gender violence and

entrepreneurship training. This requires effort in terms of mobilising in kind resources

to support the survivors in the post training period.

 Continuing to nurture high level, multi-party political support for the programme from

the parent ministries, local government associations, the Alliance and civil society

partners.

Funding
Ensuring funding for the sustainability of the office and programmes is an ongoing process.
Efforts need to be made to identify private sector resources that can be approached. A
funding application aimed at the private sector should be developed. Every effort to
diversity the funding based should be pursued.
A round table donor meeting was held on 19th of June. The objective was to present the GL
work and how the donors can support the GL work. European Union, African Union, UNFPA,
UNDP was presented during this meeting. For European Union, they are very interested and

24

knew the GL work as they funded already GL. Otherwise, in the future, the EU representative
invite GL to submit a proposal when there is a call of proposal. African Union and UNDP were
interested for the women in politics program. As Madagascar organise a local election in 31st
of July. They suggest that this program continue for the women mayors and councillors
elected. They propose that after the official result of the local election, we can organise
another meeting to see in details the way forward.

Diversification
GL has potential to offer consulting services in the country on the same bases as GL services
at HQ.

BUDGET AND VALUE FOR MONEY
GL will continue to build on the VFM measures developed in the first phase to ensure greater
economy, efficiency and effectiveness. These include:

 Good procurement practices through the updating of the suppliers data base and
ensuring competition in all major purchases.

 Smart partnerships that result in sharing of expenses and in-kind support.
 The “hub and spoke” approach which will enhance economy, efficiency, effectiveness

through transferring ownership of the programme to the gender and local government
ministries.

 Strong planning using MS Project to ensure maximum synergies in programming.
 Strong accounting systems and oversight through Pastel Evolution.
 Vigorous implementation of the Anti-Corruption Policy.

25

Annex A: Local Government Beneficiary Analysis

NOM DES REGIONS
NOMS DES

COMMUNES FEMALE % MALE % TOTAL Direct beneficiary Indirect beneficiary

ANALAMANGA Ambohimirary 19 70% 8 30% 27 27 13 000

 CUA 14 56% 11 44% 25 25 1 501 611

 Sabotsy Namehana 18 72% 7 28% 25 25 75 000

 Andramasina 41 53% 36 47% 77 77 18 776

 Anjozorobe 29 48% 32 52% 61 61 24 842

 Ankazobe 41 68% 19 32% 60 60 45 410

 Andriampamaky 22 88% 3 12% 25 25 13 500

 Ivato Aéroport 12 71% 5 29% 17 17 12 000

 Manjakandriana 8 50% 8 50% 16 16 202 771

 Miantso 19 59% 13 41% 32 32 23 000

 Soalandy 16 70% 7 30% 23 23 27 434

 Tsiafahy 14 67% 7 33% 21 21 19 600

 Ambalavao 11 33% 22 67% 33 33 30 000

 Bemasoandro 43 68% 20 32% 63 63 47 949

 Ambohitrimanjaka 19 73% 7 27% 26 26 235 541

 Bongatsara 22 47% 25 53% 47 47 165 199

VAKINANKARATRA Andriambilany 17 81% 4 19% 21 21 6 000

 Ambohibary 15 50% 15 50% 30 30 52 000

HAUTE MATSIATRA Alakamisy Itenina 8 27% 22 73% 30 30 27 000

 Andoharanomaitso 20 71% 8 29% 28 28 20 000

 Ialananindro 17 71% 7 29% 24 24 8 095

 Sahambavy 23 74% 8 26% 31 31 17 000.00

ALAOTRA MANGORO Ambatondrazaka 23 56% 18 44% 41 41.00 75 675.00

 Moramanga 40 68% 19 32% 59 59.00 53 405.00

AMORON'I MANIA Anjoman'Ankona 11 44% 14 56% 25 25.00 8 470.00

 Miarinavaratra 18 56% 14 44% 32 32.00 19 000.00

26

NOM DES REGIONS
NOMS DES

COMMUNES FEMALE % MALE % TOTAL Direct beneficiary Indirect beneficiary

 Mahazina 13 48% 14 52% 27 27.00 5 000.00

ITASY Soavinandriana 19 66% 10 34% 29 29.00 40 453.00

 Analavory 26 39% 41 61% 67 67.00 45 000.00

ATSINANANA CUT 23 56% 18 44% 41 41.00 267 389.00

 Mahanoro 38 58% 28 42% 66 66.00 39 879.00

 Foulpointe 23 56% 18 44% 41 41.00 7 987.00

 Toamasina Sub-Urbaine 3 13% 20 87% 23 23.00 179 045.00

DIANA CUD 27 61% 17 39% 44 44.00 139 568.00

 Antanamitarana 12 55% 10 45% 22 22.00 5 380.00

 Joffre Ville 154 50% 157 50% 311 311.00 4 500.00

 Antsapano 207 52% 193 48% 400 400.00 5 300.00

 Ramena 148 47% 165 53% 313 313.00 4 096.00

 Sakaramy 148 49% 157 51% 305 305.00 3 224.00

MENABE Malaimbandy 22 29% 55 71% 77 77.00 26 000.00

 Anosimena 32 73% 12 27% 44 44.00 6 000.00

 Manambina 35 56% 28 44% 63 63.00 7 000.00

 Morondava 47 68% 22 32% 69 69.00 96 765.00

 Isalo 31 44% 39 56% 70 70.00 8 000.00

SAVA Anjinjaomby 15 38% 24 62% 39 39.00 7 200.00

BOENY Mahajanga 67 61% 43 39% 110 110.00 238 484.00

MELAKY Maintirano 35 70% 15 30% 50 50.00 23 700.00

 Andabotoka 156 52% 143 48% 299 299.00 8 350.00

 Betanatana 196 62% 121 38% 317 317.00 6 442.00

 Mafaijijo 147 51% 141 49% 288 288.00 6 387.00

ANDROY Amboasary 284 85% 51 15% 335 335.00 32 411.00

 Ambovombe 30 56% 24 44% 54 54.00 77 000.00

 Ranopiso 28 54% 24 46% 52 52.00 20 000.00

 Tsimananada 79 76% 25 24% 104 104.00 24 484.00

27

NOM DES REGIONS
NOMS DES

COMMUNES FEMALE % MALE % TOTAL Direct beneficiary Indirect beneficiary

ANOSY Fort Dauphin 9 36% 16 64% 25 25.00 70 000.00

 Manambaro 38 76% 12 24% 50 50.00 12 800.00

 Maroalopoty 30 56% 24 44% 54 54.00 3 400.00

 Erada 0

ATSIMO ANDREFANA Benenitra 60 57% 46 43% 106 106.00 17 680.00

 Ampanihy Ouest 82 59% 58 41% 140 140.00 21 000.00

 Ankazoabo Sud 36 72% 14 28% 50 50.00 31 500.00

 Beroroha 114 78% 32 22% 146 146.00 26 316.00

 Betioky Sud 82 87% 12 13% 94 94.00 39 241.00

 Morombe 40 80% 10 20% 50 50.00 49 124.00

 Sakaraha 138 91% 14 9% 152 152.00 37 000.00

 Toliara I 46 92% 4 8% 50 50.00 300 000.00

 Mitsinjo Betanimena 44 85% 8 15% 52 52.00 79 000.00

TOTAL 3 304 60% 2 224 40% 5 528 5 528 4 764 383.00

28

GL Madagascar SWOT 2015

 Strengths Challenges Opportunities Actions

EXTERNAL

Political environment The Ministry of Population,
Social Protection and
Women Promotion as well
as the Ministry of Local
government recognise GL
work.

After the local government
election this year, some
mayors and councillors
changed.

Greater possibility of
having MOU with different
government ministries

Have to writte MOUs with
all government ministries
that GL works with

Economic environment High rate of sustainability
as the programmes are
owned by councils

Lack of gender responsive
budgeting within the
councils

There is a possibility for
councils to source outside
funds for their projects

Engage councils with the
means of fund raising

GL Programmes

Alliance Ability to form active
networks

Willingness of alliance
networks to participate to
GL work

Possibility of engaging
more organisations as
alliance networks

Hold meeting with other
organisations working on
gender issues and lobby
for their support.

Media Media house staff‟s
willingness to work with
GL

Lack of buying from
management

Media is one area where
gender mainstreaming is
essential

Improve the programme
to increase the number of
media houses that can
join the programme

Governance – 50/50 The Ministry in charge of
gender as well as the
Ministry of Justice join the
civil society for the
adoption of the bill on

Convince the National
Assembly to adopt the bill

Availability of a gender
and development
commission in the National
Assembly

Hold workshops to
sensitize the
parliamentarians about the
bill

29

 Strengths Challenges Opportunities Actions

proportional
representation Women -
Man

Gender and local
government COEs

Willingness of councils to
be part of the COE process

Lack of funds for
implementing Gender and
GBV action plans

The best council in each
province have agreed to
be “hub and spoke”

Introduce the “hub and
spole” approach

Justice

Entrepreneurship Easy to find participants to
the programme using COE

Literacy level of the
survivors

High possibility of getting
funding for the project

Approach the private
sector for the project
funding

Partnerships Availability of sustainable
partnerships

GL offices has few staff
and attending to partners
events if often a challenge
and that may compromise
partnerships

High possibility of having
new partnerships

Increase the number of
organisations to enter into
partnership with

Results for Change

INTERNAL

Corporate governance Governed by the board
members from different
countries and fields and
they bring their expertise

Sometimes it is difficulty
to dedicate time to GL
work as they have other
engagements

Having board members in
many countries makes it
easy for GL to operate
within those countries

Organise regular board
meetings to increase
commitment of board
members

Finance High possibility of funding
because of diverse
programmes offered by GL

Too much dependency on
Donor funding places
uncertainty

More possibilities for
diversification

Look into new
programmes that GL can
venture into

30

 Strengths Challenges Opportunities Actions

Human resources Staff very stable and
complementarian

Insufficient number of
staff

Smooth take over because
of systems put in place

Employ more staff and
enter into strategic
partneships

Offices GL offices provide a hub of
information that is useful
for many people

The office don‟t have
generator for power cut

There is high possibility of
buying generator

Compare the price of
generator

IT IT systems used for
profiling GL work and
operations. Eg Pastel,
intranet and cloud services

The effectiveness of the
systems may be prohibited
by poor connectivity

Possibility to introduce
new IT systems

Upgrade the internet
connectivity in the office

31

Annex C:

Annex C: INTERVENTION LOGIC

GOAL

To contribute to the attainment of gender equality and ending of gender violence in Madagascar in accordance with the provisions of the

Post-2015 SADC Protocol on Gender and Development.

SPECIFIC OBJECTIVES

1) 1. To increase women‟s

effective participation in local

government through a

campaign for a legislated quota

in local government

2. To enhance gender responsive

governance through Centres of Excellence for

Gender in Local Government in two thirds of

urban and rural councils.

3. To reduce GBV in
communities through the
implementation of local action
plans and training survivors of
GBV in entrepreneurship skills.

4. To promote
gender equality in
and through the
media

OUTCOMES

1. A legislated quota
for women in local
government through
the 50/50 campaign
ahead of the 2020
local and national
elections.

2. Women’s effective
participation
enhanced through
lobbying and
advocacy on
leadership and
gender analysis skills.

3. Gender responsive
governance and
accountability enhanced
through all of
Madagascar districts
becoming Centres of
Excellence for Gender in
Local Government.

4. Sustainability

enhanced through

capacity building of

Gender Focal Points

within the 119 districts

backstopping of the

process to the gender

and local government

ministries.

5. A National Action Plan to End
Violence against Women
cascaded to local level through
COE’s that cost these plans as
part of a Gender Responsive
Budgeting strategy based on
baseline study to be carried out.

6. Gender is
mainstreamed in
media training
institutions and the
proportion of
women sources in
the media
increases

OUTPUTS

1.1 Records of 50/50
campaigns and their
impact in 119
districts.

2.1 Partner members
trained in lobbying
and advocacy.

3.1
Reporting, verification
and summit entries of
activates in councils.

4.1 119 GFP plus 119
officials from councils
and Ministry of Gender
trained, at least 50%
men.

5.1 119 costed local gender
action plans responding to
findings of VAW Baseline Study
to be carried out in Madagascar.

6.1Increase in
number of women
in leadership in
media

32

1.2 Records of
strategy and lobbying
meetings.

2.2 100 x Drivers of
Change profiles

3.2 119 x Gender Score
Cards and learning paper
each year.

4.2 Manual and action
plan for backstopping of
COE process by
ministries.

5.2 40,000 attitude surveys
administered at beginning and
end of the programme.

6.2 Number of COE
media houses
increased.

