

deliver for
GOOD

*Investments in girls & women
power progress for all.*

**The Investment Case
for Girls & Women**

THE LANCET

**WOMEN
DELIVER**

Join the movement.
Make change for
girls and women.

Sign the commitment at
deliverforgood.org

The Commitment to Girls and Women

Wherever inequality lives, there stands a girl or woman able to turn the tide of adversity into a tidal wave of progress. We simply have to commit to her.

Deliver for Good is a global campaign that applies a gender lens to the Sustainable Development Goals and promotes 12 critical investments in girls and women to power progress for all.

Girls and women carry more than babies. Or water. They carry families. They carry businesses. They carry potential. And when we invest in their health, rights, and wellbeing, it creates a positive ripple effect that lifts up entire countries.

Give girls and women access to healthcare, they will deliver more resilient families. Give girls and women the chance to learn, they will deliver stronger economies. Give girls and women opportunities, they will deliver solutions.

Deliver for them. Deliver for all. Deliver for Good.

Sign the commitment at deliverforgood.org

Introduction

Girls and women are the drivers of sustainable development and powerful agents of change. Evidence from around the world confirms that investing in girls and women creates a ripple effect that yields multiple benefits, not only for individual women, but for families, communities, and countries.

Yet, despite all we know, decision makers have failed to consistently make girls and women a priority. They are deprived of access to health services, confront barriers to education, are vulnerable to gender-based violence, and face discrimination in political and economic spheres. Now, at the dawn of the sustainable development agenda, we have an opportunity to correct this wrong and prioritize the health, rights, and wellbeing of girls and women everywhere. To this end, Women Deliver and partners are launching the **Deliver for Good** campaign.

Deliver for Good is a new global push that applies a gender lens to the Sustainable Development Goals (SDGs) and promotes 12 critical investments – political, financial, and programmatic – in girls and women, which will bring high returns for women and for societies in decades to come. Deliver for Good will mobilize allies across sectors and issues, change the global narrative around girls and women, and help to fuel concrete action and SDG implementation at the global and country level. Deliver for Good will focus on solutions, on action, and on the links between gender equality, health, education, economic empowerment, environment, and access to resources.

Girls and women deliver for themselves, their families, communities, and societies. Now the world must deliver for girls and women, and deliver for good.

The Women Deliver Team

Foreword

The 19th century philosopher John Stewart Mill famously said, “wives should have the same rights and should receive the protection of the law in the same manner as all other persons.” I wonder if it would surprise him to know that 160 years after he wrote these words, gender equality remains elusive to millions of girls and women around the world. Until the push for equality is recognized not only as a human right, but as a push for development, it will continue to elude them.

Without empowering girls and women – without allowing them to make informed decisions about their own sexual and reproductive health – the injustices they face will erode any health gains achieved in the era of the Sustainable Development Goals. Gender equality is the linchpin to enduring progress in maternal, child, and adolescent health, and beyond.

Through the Deliver for Good campaign, Women Deliver is highlighting strategies and best practices that emphasize the crucial link between gender equality and broader development goals, such as education, eradicating poverty, and adapting to a quickly changing climate. While the campaign illustrates the social, economic, and legal injustices girls and women face, it also recognizes their vast, untapped potential, and all that families, communities, and countries stand to gain by eliminating the obstacles that prevent them from realizing their potential.

As the following pages show us, the evidence is clear and uncontested. It's now a matter of whether we care enough to do something. Do we? Do you?

Richard Horton, Editor-in-Chief

THE LANCET

12 investments in girls & women that power progress for all

page 07-08

Improve Maternal
and Newborn Health
and Nutrition

page 09-10

Meet the Demand for
Modern Contraception
and Reproductive Health

page 11-12

Respect, Protect,
and Fulfill Sexual
Health and Rights

page 13-14

Ensure Access to
Comprehensive
Health Services

page 15-16

Dramatically Reduce
Gender-Based Violence
and Harmful Practices

page 17-18

Ensure Equitable and Quality
Education at All Levels

page 19-20

Boost Women's
Economic Empowerment

page 21-22

Strengthen Women's
Political Participation &
Decision-Making Power

page 23-24

Accelerate Access to
Resources — Land,
Clean Energy, Water,
and Sanitation

page 25-26

Invest in Women to Tackle
Climate Change and
Conserve the Environment

page 27-28

Improve Data and
Accountability for
Girls and Women

page 29-30

Build Sustainable Financing
and Partnerships for
Girls and Women

Providing quality healthcare and nutritional support for all women and babies is a small price to pay for a healthy generation.

Improve Maternal and Newborn Health and Nutrition

THE WORLD TODAY

Every two minutes, a woman dies in pregnancy or childbirth – the majority of these deaths are preventable

Poor nutrition among pregnant women accounts for 800,000 newborn deaths annually

Maternal mortality is one of the leading causes of death among 15-19 year olds globally

2.6 MILLION

The number of stillbirths that occur annually – 98% in developing countries

THE INVESTMENT CASE

If we meet the need for modern contraception and provide all pregnant women and newborns with quality care,

↓67%
maternal
deaths

↓77%
newborn
deaths

Every dollar spent on scaling-up nutrition interventions for pregnant women and children yields \$16 in returns

SOLUTIONS

Access to affordable care before, during, and after pregnancy

Quality midwifery and obstetric care, including safe abortion and post-abortion care

Access to modern contraception

Exclusive breastfeeding in the first six months of life

RIPPLE EFFECT

Access to modern contraception and reproductive health is the bedrock of gender equality, economic development, and progress for all.

Meet the Demand for Modern Contraception and Reproductive Health

THE WORLD TODAY

225 MILLION

women in developing countries have an unmet need for modern contraception

2/3

of new adolescent HIV infections are among girls

AT LEAST 22,500

women died from unsafe abortion complications in 2014

THE INVESTMENT CASE

If we provide sexual and reproductive health services and meet the need for modern contraception, every dollar spent will yield \$120 in benefits

If we meet the need for modern contraception and quality care,

↓70%
unintended pregnancy

↓74%
unsafe abortion

SOLUTIONS

A broad mix of contraceptive methods in steady supply

Access to services to prevent and treat sexually transmitted infections

Reproductive health programs and services that include adolescents and marginalized populations

Less restrictive abortion laws and access to safe abortion and post-abortion care

RIPPLE EFFECT

When sexual health and rights are violated, girls and women are unable to fulfill their potential. A world without fear, stigma, or discrimination drives equality and progress for all.

Respect, Protect, and Fulfill Sexual Health and Rights

DEFINING SEXUAL RIGHTS

- The right to personal autonomy and bodily integrity
- The right to a safe, satisfying sexual life
- The right to live a sexual life free of discrimination
- The right to privacy
- The right to sexual health

Components of sexual health

THE WORLD TODAY

Current laws against sexual orientation increase stigma and violate human rights

6.9 million women in developing countries were treated for complications from unsafe abortions in 2012

In developing regions, 8 in 10 women with curable sexually transmitted infections do not receive treatment

SOLUTIONS

Strong legal policies and systems to protect the sexual and reproductive health and rights of all

Comprehensive sexuality education in schools

Access to care for marginalized populations

Engagement of men and boys in sexual health and rights initiatives

RIPPLE EFFECT

Healthy girls and women are the cornerstone of healthy societies. Provide girls and women access to health throughout their lives and they will deliver a healthier and wealthier world.

Ensure Access to Comprehensive Health Services

THE WORLD TODAY

1 BILLION people do not receive the healthcare they need

100 MILLION people are impoverished by the cost of healthcare

38 MILLION people die per year from non-communicable diseases like cancer, heart disease, and diabetes

Suicide is now a leading cause of death among adolescent girls

THE INVESTMENT CASE

Vaccinating against the human papilloma virus (HPV):

\$10-\$25 → **3 MILLION**

cost just \$10-\$25 per person

averts more than 3 million cervical cancer deaths

Reducing the mortality rate for ischemic heart disease and stroke by 10% in the developing world would save \$25 billion per year

\$25 BILLION

SOLUTIONS

Universal health coverage that includes reproductive health and non-communicable disease care

Women-centered models of healthcare

Integrated service delivery and individual medical records for improved care coordination

Robust and well-trained health workforce, inclusive of rural areas

RIPPLE EFFECT

More lives saved

Stronger economies

Healthier populations

More efficient health systems

As long as girls and women fear for their safety, they cannot realize their full potential. Securing their dignity rests upon eliminating the threat of gender-based violence and harmful practices everywhere.

Dramatically Reduce Gender-Based Violence and Harmful Practices

THE WORLD TODAY

1 IN 3

women experience physical or sexual violence in their lifetime, mostly by an intimate partner

37,000

girls under age 18 are married off every day

200 MILLION

girls and women in 30 countries have been subjected to female genital mutilation/cutting

THE INVESTMENT CASE

Economists found that investing in the elimination of gender-based violence is one of the 19 most cost-effective SDG targets

= estimated cost of global inaction

SOLUTIONS

Functional legal systems that hold offenders accountable and encourage women to seek justice

Behavior change initiatives locally, nationally, and globally

Services and treatment for survivors

Women-centered civil society organizations

RIPPLE EFFECT

*Give girls and women the chance to learn,
and they will deliver more equitable, healthy,
and prosperous societies.*

Ensure Equitable and Quality Education at All Levels

THE WORLD TODAY

ONLY 29% of countries have achieved education gender parity at the upper secondary level

90% of children living with disabilities in developing countries do not attend school

1/2 of primary schools in developing countries lack adequate water and sanitation, increasing absenteeism among adolescent girls

2 out of 3 illiterate adults are women

THE INVESTMENT CASE

10-20%

Every additional year of schooling for a girl increases her future earnings by 10 to 20%

↑0.37%

Each additional year of schooling for children increases the average annual GDP by 0.37%

SOLUTIONS

Transportation and infrastructure to make schools accessible

Low or no enrollment fees

Awareness of the importance of educating girls

Safe, supportive, and gender-sensitive school environments

RIPPLE EFFECT

Give women a fair opportunity to earn, and they will deliver solutions. Granting them equal space in the formal economy is a victory in the battle against poverty.

Boost Women's Economic Empowerment

THE WORLD TODAY

\$10 TRILLION

is the estimated annual value of women's unpaid work, 13% of global GDP

50%

of working women are in vulnerable employment situations, often unprotected by labor laws

20% LESS

In developing economies, women are 20% less likely than men to have an account at a formal financial institution

THE INVESTMENT CASE

If another 600 million women had access to the internet, annual GDP could increase by as much as \$18 billion across 144 developing countries

Fully closing gender gaps in work would add up to \$28 trillion in annual GDP by 2025

SOLUTIONS

Equal pay for equal work and working conditions and policies where women can thrive

Economic literacy and access to financial services such as cash transfers, loans, credit, and savings

Secure land rights and inheritance rights for women

Continued tracking of women's unpaid work

RIPPLE EFFECT

Paving the way for more women in the political, business, and civic arena is an investment in more just, equitable, and peaceful societies.

Strengthen Women's Political Participation & Decision-Making Power

THE WORLD TODAY

22%

Roughly 22% of parliamentarians globally were women in 2015

17%

In 2015, just 17% of government ministers globally were women

10%

Between 1992-2011, women accounted for less than 10% of people at peace negotiation tables

THE INVESTMENT CASE

Women in positions of authority tend to :

- Resolve national crises without resorting to violence
- Advocate for social issues that benefit all
- Allocate budgets to health and education

Companies with strong female leadership on their boards have shown a return on equity that is 10.1% annually vs. 7.4% from companies without

SOLUTIONS

Temporary quota systems to help bring women into political spheres

Civic and political engagement training for women

Sport and community programs that foster leadership

Leadership pathways that are gender-sensitive

RIPPLE EFFECT

Improve girls' and women's access to resources — land, water, sanitation, and clean energy — and they will be healthier, wealthier, safer, and better educated.

Accelerate Access to Resources – Land, Clean Energy, Water, and Sanitation

THE WORLD TODAY

Women and children spend up to 5 hours per day gathering fuel for household needs

Annually, girls and women spend 97 billion hours looking for a safe place to defecate and 73 billion hours fetching water

20%

Worldwide, less than 20% of agricultural land is held by women

THE INVESTMENT CASE

\$1 → \$5.50

Each \$1 invested in water and sanitation in developing countries can yield up to \$5.50 in returns

Halving the number of people worldwide who cook with solid fuels could average

\$91 BILLION

in societal benefits per year

SOLUTIONS

Clean and renewable energy at all levels of society

Water and sanitation systems in communities and schools

Secure land rights and inheritance rights for women

Menstrual hygiene management programs and supplies

RIPPLE EFFECT

*Women bear the brunt of climate change,
but they are the world's best bet in the fight
for a clean, healthy, and sustainable planet.*

Invest in Women to Tackle Climate Change and Conserve the Environment

THE INVESTMENT CASE

4.3 MILLION

people died prematurely from household air pollution in developing countries in 2012

26 MILLION

people have been climate displaced

2.9 BILLION

people in the developing world still use polluting fuels like wood, coal, and charcoal

ONLY 20%

of the renewable sector workforce is women

THE WORLD TODAY

Continuing to use solid fuels =
\$123 billion in annual costs

\$123 BILLION

health

environmental

economic

A study of 130 countries found female parliamentary representation is associated with the ratification of international environmental treaties

SOLUTIONS

Female involvement in climate negotiations and resource management, including indigenous women

Integration of environmental conservation strategies within women's health programming

Technologies that enhance renewable and clean energy sources

Secure land rights and inheritance rights for women

RIPPLE EFFECT

Girls and women count and must be counted. Reliable, timely data collection and management is a critical tool to help citizens hold governments accountable.

Improve Data and Accountability for Girls and Women

THE WORLD TODAY

BIG COMMITMENTS LITTLE ACTION

Despite government commitments to improve the health and wellbeing of girls and women, there has been too little action

Many countries do not have the necessary systems to collect or track civil registration and vital statistics

The lack of gender, age, and income disaggregated data is an obstacle to addressing the needs of girls and women

THE INVESTMENT CASE

\$3 TRILLION

Open data could unlock an estimated \$3 trillion in annual economic potential in seven areas of the global economy

Example: Using open data in education could create \$1 trillion in economic value every year

SOLUTIONS

Disaggregated data collection, dissemination, and use to improve accountability for underserved populations

Strategies that hold governments accountable to their policies, commitments, and budget allocations

Partnerships to increase development assistance for girls and women

Transparency and aligned data collection across initiatives, regions, and sectors

RIPPLE EFFECT

The transformative power of girls and women is undeniable. It is time for development partners to invest wisely, invest together, and invest often.

Build Sustainable Financing and Partnerships for Girls and Women

THE WORLD TODAY

ONLY 2% of the aid allocated to economic development in 2012 and 2013 prioritized gender equality

LESS THAN \$400 MILLION in funding was specifically dedicated to women's civil society organizations in 2012 and 2013

LESS THAN 0.4% of national budgets in 13 developing countries was allocated to ministries or agencies that addressed girls' and women's development and empowerment in 2013

THE INVESTMENT CASE

By tackling tax avoidance, countries can reclaim \$160 billion in annual revenue

\$1 → \$9

For every dollar spent on primary health goods and services in 74 high-burden countries, society would gain almost \$9 in economic and social benefits by 2035

SOLUTIONS

New partnerships across sectors

Robust social protection schemes that support the most vulnerable

Gender-responsive budgets that are in line with development commitments

National and sub-national taxation and redistribution to finance SDG investments for girls and women

RIPPLE EFFECT

Are You Ready to
Deliver for Good?

Researchers and Writers

Expert Reviewers

Aron Betru, Financing for Development

Alison Marshall Senior Adviser, Advocacy,
International Planned Parenthood Federation

Dominic Schofield President, GAIN Canada & Senior
Technical Advisor, Global Alliance for Improved Nutrition (GAIN)

Guttmacher Institute

Global Partnership for Education

Juncal Plazaola Castaño, Violence against
Women Data Specialist, UN Women

Landesa Center for Women's Land Rights

Management Sciences for Health

Rosemary Pop, Water and Sanitation Specialist, and
gender Co lead for the World Bank Water Global Practice

Vanessa Lopes Janik, Energy Sector Management
Assistance Program (ESMAP), World Bank Group

White Ribbon Alliance

Women's Environment and Development Organization (WEDO)

Youth Coalition for Sexual and Reproductive Rights

