
Establish high-level corporate leadership
for gender equality.

Treat all women and men fairly at work – respect
and support human rights and nondiscrimination.

Ensure the health, safety and well-being
of all women and men workers.

Promote education, training and professional
development for women.

Implement enterprise development, supply chain
and marketing practices that empower women.

 Promote equality through community initiatives
and advocacy.

 Measure and publicly report on progress
to achieve gender equality.

Equality
MEans
BusinEss

2
1

3
4
5
6
7

U
N

 P
h

o
t

o
/S

t
e

P
h

e
N

ie
 h

o
l

ly
m

a
N

PRINCIPLES

EMPOWERMENT

EQUALITY MEANS BUSINESS

W
OM

EN
’S

UNITED NATIONS
GLOBAL COMPACT

UN WOMEN

P
U

b
l

ic
a

t
io

N
 D

e
S

ig
N

:
K

a
t

h
i

R
o

taAcknowledgements
the Women’s empowerment Principles — equality means business initiative, launched in march 2010,
is grateful to many stakeholders from business, civil society, international organizations and governments
for their engagement enabling the effort to take root in many companies and constituencies.
the Women’s empowerment Principles partnership team consists of:

Joan libby hawk
Special adviser, UN Women and UN global compact

Ursula Wynhoven
general counsel,
UN global compact office

laraine mills
Private Sector Partnerships Specialist, UN Women

lauren gula
Project manager, human Rights & Women's
empowerment, UN global compact office

Equality MEans BusinEss

A Partnership Initiative of UN Women and the UN Global Compact Office

PRINCIPLES

EMPOWERMENT

EQUALITY MEANS BUSINESS

W
OM

EN
’S

UNITED NATIONS
GLOBAL COMPACT

UN WOMEN

Second Edition 2011

EmpowEring womEn to participate
fully in economic life across all
sectors and throughout all levels
of economic activity is essential to:

■ build strong economies;

■ establish more stable and just
societies;

■ achieve internationally-
agreed goals for development,
sustainability and human rights;

■ improve quality of life for women,
men, families and communities;
and

■ Propel businesses’ operations
and goals.

yet, ensuring the inclusion of
women’s talents, skills, experience
and energies requires intentional
actions and deliberate policies. the
Women’s empowerment Principles,
a partnership initiative of UN Women
and UN global compact (UNgc),
provide a set of considerations to
help the private sector focus on
key elements integral to promoting
gender equality in the workplace,
marketplace and community.

enhancing openness and inclusion
throughout corporate policies and
operations requires techniques,
tools and practices that bring
results. the Women’s empowerment
Principles, forged through an
international multi-stakeholder
consultative process, provide
a “gender lens” through which
business can survey and analyze
current practices, benchmarks and
reporting practices.

informed by real-life business
practices, the Principles help
companies tailor existing policies

Introduction
and programmes —or establish
needed new ones— to realize
women’s empowerment. the
Principles also reflect the interests
of governments and civil society
and support interactions among
stakeholders
as achieving gender equality
requires the participation of all
actors. as a leader in gender
equality, UN Women brings decades
of experience to this partnership
effort with the UN global compact,
the world’s largest corporate
citizenship initiative with more than
8,000 business participants and
other stakeholders involved in more
than 135 countries.

in an increasingly globalized and
interconnected world, utilizing all
social and economic assets is
crucial for success. yet, despite
progress, women continue
to confront discrimination,
marginalization and exclusion,
even though equality between
men and women stands as a
universal international precept—a
fundamental and inviolable human
right. Nearly all countries have
affirmed this value through their
recognition of the standards
contained in international human
rights treaties, which articulate
for states a broad range of
civil, political, economic, social
and cultural rights. Distinctive
documents highlight a spectrum
of state responsibilities and human
rights protections for women,
indigenous peoples, children,
workers and people with disabilities.
additionally, internationally agreed-
on documents such as the beijing

Platform for action adopted by all
189 countries at the UN Fourth
World conference on Women in
1995 and the millennium Declaration
adopted by 189 countries in 2000,
contribute to the overarching human
rights framework.1

these international standards
illuminate our common aspiration for
a life where the doors of opportunity
are open to all. Where people can
live free from violence, exercise legal
redress and expect states to live up
to their obligations to respect and
protect the human rights of women,
men and children and provide
appropriate government services
such as education and health.

these conventions inform national
law and help shape common values
adopted by institutions throughout
the world. business leaders,
working in close association with
their peers, with governments,
nongovernmental organizations and
the United Nations2, seek to apply
these international standards that
uphold an individual’s rights through
their specifically designed policies
and programmes. their corporate
commitment, reflected through the
company’s mission statement and
supported through public reporting
on policies and practices, attests
to the growing realization of how
important these values are to
business and their communities.3

While much has been accomplished
through the integration of
principles and actions on corporate
responsibility, diversity and
inclusion, the full participation of
women throughout the private
sector – from the ceo’s office

to the factory floor to the supply
chain – remains unfulfilled. current
research demonstrating that gender
diversity helps business perform
better signals that self interest
and common interest can come
together. UN Women, the UN
global compact, other leading UN
agencies, the World bank and the
World economic Forum, reinforce
these findings.4 governments
also recognize that women’s
inclusion drives development, and
acknowledge that achieving the
millennium Development goals and
national economic and development
plans requires rapidly moving
towards gender equality.5

in a globally interdependent political,
social and economic environment,
partnerships play an increasingly
vital role to:

■ create a vibrant business
environment involving a broad
spectrum of actors, collaborators,
contributors and innovators to
open opportunities for women
and men; and

■ enable the active and interactive
participation of governments,
international financial institutions,
the private sector, investors,
nongovernmental organizations,
academia and professional
organizations to work together.

in the spirit of partnership,
UN Women and the UN global
compact offer the Women’s
empowerment Principles in
the hope that using them as a
targeted “gender lens” inspires
and intensifies the efforts to bring
women in at all levels.
Equality does mean business.U
N

 P
h

o
t

o
/t

.
b

o
l

S
ta

D

WOmEN'S EmPOWErmENt PrINCIPlES/EqUAlIty mEANS bUSINESS ■ 3

Leadership
Promotes
Gender Equality

■ affirm high-level support and
direct top-level policies for
gender equality and human
rights.

■ establish company-wide
goals and targets for gender
equality and include progress
as a factor in managers’
performance reviews.

■ engage internal and
external stakeholders in the
development of company
policies, programmes and
implementation plans that
advance equality.

■ ensure that all policies are
gender-sensitive – identifying
factors that impact women
and men differently – and that
corporate culture advances
equality and inclusion.

Health, Safety
and Freedom
from Violence

■ taking into account differential
impacts on women and
men, provide safe working
conditions and protection
from exposure to hazardous
materials and disclose
potential risks, including to
reproductive health.

■ establish a zero-tolerance
policy towards all forms of
violence at work, including
verbal and/or physical
abuse and prevent sexual
harassment.

■ Strive to offer health insurance
or other needed services
– including for survivors of
domestic violence – and
ensure equal access for all
employees.

■ Respect women and men
workers’ rights to time off for
medical care and counseling
for themselves and their
dependents.

■ in consultation with
employees, identify and
address security issues,
including the safety of women
traveling to and from work and
on company-related business.

■ train security staff and
managers to recognize signs
of violence against women and
understand laws and company
policies on human trafficking,
labour and sexual exploitation.

Equal
Opportunity,
Inclusion and

■ Pay equal remuneration,
including benefits, for work of
equal value and strive to pay
a living wage to all women and
men.

■ ensure that workplace policies
and practices are free from
gender-based discrimination.

■ implement gender-sensitive
recruitment and retention
practices and proactively
recruit and appoint women
to managerial and executive
positions and to the corporate
board of directors.

■ assure sufficient participation
of women – 30% or greater
– in decision-making and
governance at all levels and
across all business areas.

■ offer flexible work
options, leave and re-entry
opportunities to positions of
equal pay and status.

■ Support access to child and
dependent care by providing
services, resources and
information to both women
and men.

Women’s Empowerment Principles
1 2 3

Nondiscriminiation

■ Work with community
stakeholders, officials and
others to eliminate discrimination
and exploitation and open
opportunities for women and
girls.

■ Promote and recognize women’s
leadership in, and contributions
to, their communities and
ensure sufficient representation
of women in any community
consultation.

■ Use philanthropy and grants
programmes to support
company commitment to
inclusion, equality and human
rights.

Transparency,
Measuring and
Reporting

■ make public the company
policies and implementation
plan for promoting gender
equality.

■ establish benchmarks that
quantify inclusion of women at
all levels.

■ measure and report on
progress, both internally
and externally, using data
disaggregated by sex.

■ incorporate gender markers into
ongoing reporting obligations.

Education
and Training

■ invest in workplace policies
and programmes that open
avenues for advancement
of women at all levels and
across all business areas,
and encourage women to
enter nontraditional job
fields.

■ ensure equal access to
all company-supported
education and training
programmes, including
literacy classes, vocational
and information technology
training.

■ Provide equal opportunities
for formal and informal
networking and mentoring.

■ articulate the company’s
business case for women’s
empowerment and the
positive impact of inclusion
for men as well as women.

Women’s Empowerment Principles
Enterprise
Development,
Supply Chain
and Marketing
Practices

■ expand business relationships
with women-owned enterprises,
including small businesses, and
women entrepreneurs.

■ Support gender-sensitive
solutions to credit and lending
barriers.

■ ask business partners and
peers to respect the company’s
commitment to advancing
equality and inclusion.

■ Respect the dignity of women
in all marketing and other
company materials.

■ ensure that company products,
services and facilities are not
used for human trafficking and/
or labour or sexual exploitation.

Community
Leadership and
Engagement

■ lead by example – showcase
company commitment to
gender equality and women’s
empowerment.

■ leverage influence, alone or
in partnership, to advocate for
gender equality and collaborate
with business partners,
suppliers and community
leaders to promote inclusion.

4 5

6

7

women's empowerment principles/equality means business ■ 5

Leadership
Promotes
Gender Equality

■ an international mining group
headquartered in the UK,
commissioned a resource guide
on how to engage women and
community groups as a major
policy directive of its business
operations.

■ a company assessment at
the highest level by a global
accounting and consulting
firm determined that the
company was losing out on
business by failing to attract
and retain highly skilled female
professionals and, on the basis
of these findings, worked to
change company culture and
policies through leadership and
board involvement.

■ the leadership of an east
asian apparel manufacturer
implemented an integrated,
comprehensive approach to
women’s empowerment through
programmes recognizing female
employees’ accomplishments
and supporting women’s
advancement in the company
through wide-ranging
education, training and safety
initiatives.

companies from around the world already furnish concrete
examples of how they advance women’s empowerment.
the examples that follow, matched to each of the seven
distinct Women’s empowerment Principles, showcase
actions and policies to learn from and emulate; they
derive from the large collection of company-submitted
examples titled, Companies Leading the Way: Putting
the Principles into Practice.

Principles into Practice : Company Examples

Equal
Opportunity,
Inclusion and
Nondiscrimination

■ to retain and attract more
qualified women, an eastern
european microfinance
group initiated a broad-
based data collection and
analysis exercise, followed
up with recommendations on
the treatment of its female
employees.

■ in an effort to close gender-
based pay gaps, a global
insurance group dedicated 1.25
million euros over three years.

■ a large financial services
company in australia offers
a parental leave policy that
provides a total of two years
parental leave for the primary
care giver, which can be
taken flexibly, rather than
on a full-time basis.

■ to support diversity and
inclusion, a multinational
steel company established a
special committee comprised
of management and women
workers that identifies concerns
of female employees and in
response organizes trainings
and programmes.

Health, Safety
and Freedom
from Violence

■ building on a company-
initiated study to determine
the economic benefits to
companies of employee health
awareness, a large apparel
company partners with health
education professionals to
offer trainings to employees
on reproductive and maternal
health, disease prevention and
access to care.

■ Recognizing the need to
support working parents,
a Kenyan communications
company offers free on-site day
care and an in-house physician,
in addition to comprehensive
medical coverage that includes
pre- and post-natal care.

■ two Spanish companies offer
victims of domestic violence job
placement services specifically
tailored to their needs to ease
transition to the workplace.

■ a Sri lankan apparel
manufacturer demonstrates
its commitment to creating
and maintaining a safe and
healthy work environment – and
recognition of the differential
needs of its female and
male employees – through
a range of targeted policies
and programmes, including
special care for pregnant
employees, and systematic risk
assessments and monitoring
of its plants, processes and
equipment.

1 2

3

Education and
Training

■ to open opportunities for
women’s career advancement
in it fields, a US-based
multinational technology
company maintains strategic
partnerships with women’s
organizations in many of the
countries where it operates,
to promote education and
training and recognize women’s
accomplishments in it.

■ a large european airline
company reaches out to youth
through education projects to
break down the barriers that
traditionally limit women to
certain jobs in the industry and
men to others.

■ a large financial services
company in australia offers
numerous initiatives aimed at
supporting women in business,
including an online platform
to help australian women
connect with other women in
business internationally to share
information, research and career
advice.

■ a chinese international
transport company established
special employee committees to
identify and design programmes
and information tailored to the
distinct needs and interests of
female workers.

Principles into Practice : Company Examples
Enterprise
Development,
Supply Chain
and Marketing
Practices

■ Recognizing the expanding
role of women entrepreneurs, a
large UK-based bank launched
specialized financial services,
microfinance opportunities
and business loans and also
provides an online resource
center for women entrepreneurs
running small and medium-
sized enterprises.

■ a Swedish manufacturer
helps women producers of
raw materials in developing
countries to trade directly
with the manufacturer, thus
improving their income by
reducing the number of
intermediaries in the supply
chain.

■ to make the scope of violence
against women visible to an
international public, a global
advertising company partnered
with a UN organization to
develop a public awareness
campaign using television and
the internet.

Community
Leadership and
Engagement

■ a large international cosmetics
company launched and sold
products to raise funds for
community-based organizations
working to end domestic
violence around the world.

■ a multinational mining
company with operations in
ghana implemented a gender
mainstreaming programme to
encourage female employees
to assume greater responsibility
within the mine and connect to
the local community.

■ a US-based multinational
apparel manufacturer awards
grants to community-based
organizations working to
empower women in localities
where it does business.

Transparency,
Measuring and
Reporting

■ a mid-sized israeli fashion
company became the first of
its size in israel to voluntarily
publicize a Social and
environmental Responsibility
Report reflecting its
commitment to gender equality.

■ a Spanish financial institution
publicizes its commitment to
equal opportunity and inclusion
on its website and regularly
undergoes external equality
diagnostics validated by an
autonomous government body.

■ a South african mining
company includes a detailed
breakdown of employment
by gender and race per
occupational level in its
sustainability reporting.

■ two australian companies—one
banking, one consulting—
use the seven Women’s
empowerment Principles as a
gender equality report guide.

4 5

6

7

U
N

 P
h

o
t

o
/S

a
N

Je
e

v
 K

U
m

a
R

women's empowerment principles/equality means business ■ 7

the following suggestions align with each of the seven
Women’s empowerment Principles and indicate approaches
on how to make and measure progress. however, the most
powerful assessment tools derive from an organization’s own
culture and objectives, matched with a clear measurement
framework. While we share common goals, the routes to get
there will, by necessity, be diverse.

How to Make & Measure Progress

Equal Opportunity,
Inclusion and
Nondiscrimination
Prominently publicize an explicit
company statement that prohibits
gender-based discrimination
in hiring, retention policies,
promotion, salaries and benefits.

Design recruitment initiatives that
reach out to more women.

Review and analyze remuneration
of all employees by gender,
employee category and job title.

ensure equal opportunities for
women to lead on important
assignments and task forces.

Survey employees to elicit
the views of women and men
towards company policies on
equal opportunity, inclusion,
nondiscrimination and retention.

establish and implement a
confidential grievance policy
and procedure for incidents of
discrimination, sexual harassment
and gender-based violence.

Things To consider…
■ is there a gender breakdown of

the company’s board of directors
and top management?

■ Does the company track and
analyze promotions by gender,
employee category and title?

■ are fair pay reviews conducted on
a regular basis?

Leadership
Promotes
Gender Equality
Define clearly company’s strategic
case for advancing gender
equality within the organization
and in its field.

establish a high-level task force
to identify priority areas, establish
benchmarks and monitor
company progress.

include company-wide goals
for progress towards gender
equality in job descriptions and
performance reviews.

Things To consider…
■ is the stated commitment to

advancing equality and promoting
nondiscrimination and fairness
prominently featured on the
company’s website, in company
recruiting materials and corporate
sustainability reports?

■ is there a designated board-level
individual who champions the
organization’s gender equality
policies and plans?

■ are there trainings, including for
male leaders, on the importance
of women’s participation and
inclusion?

■ Does the company’s annual
report or sustainability report
include leadership statements on
reaching gender equality goals?

■ are sufficient numbers of women
– 30 percent or greater – being
recruited and interviewed? Do
interview panels have sufficient
numbers of women participating?

■ What is the retention rate for
female employees by employee
category and job title compared
to male employees?

■ has the company designed flex-
ible work options that incorporate
the specific and different needs of
women and men?

■ are there accessible channels for
filing grievances on gender-based
discrimination, harassment and
violence?

Health, Safety
and Freedom
from Violence
Prominently publicize the
company's zero tolerance policy
and provide ongoing training.

Undertake a gender-sensitive
inventory of health and safety
conditions.

Survey employees to elicit the
views of women and men on
health, safety and security issues.

tailor company health and safety
policies to serve the distinctive
concerns and needs of women
and men, including pregnant
women, people with hiv/aiDS,
people with disabilities and other
vulnerable groups and provide the
resources to implement them.

Things To consider…
■ is safety and other equipment the

appropriate size for both women
and men?

■ are there separate toilets and, if
necessary, changing facilities for
both women and men?

1 2

3

How to Make & Measure Progress
■ are company grounds adequately

lit?

■ are female health care
professionals available in
company-provided health
services?

Education
and Training
train and educate employees,
particularly male staff, on the
company’s business case for
women’s empowerment.

offer career clinics and mentoring
programmes for women’s career
development at all stages.

Promote training programmes
tailored for women.

Things To consider…
■ What is the distribution between

women and men of training
and professional development
opportunities?

■ how many hours of training do
women and men participate
in annually, analyzed by job
category and title?

■ are the demands of employees’
family roles considered when
scheduling trainings and
education programmes?

Enterprise
Development,
Supply Chain
and Marketing
Practices
Prominently publicize an
executive level policy statement
on the organization’s support
for gender equality practices
in its supply chain.

identify a ‘women’s enterprise

champion’ within the organization
to target women-owned enterpris-
es and help develop their capacity
to become quality suppliers.

Request information from current
and potential suppliers on their
gender and diversity policies
and include these in criteria for
business selection.

Things To consider…

■ Does the company perform
analyses of its existing supply
chain to establish the baseline
number of suppliers that are
women-owned enterprises?

■ how many of the company’s
suppliers have gender equality
policies and programmes?

■ What is the ratio of women-
owned enterprises compared to
other suppliers?

■ how does the company record
complaints regarding its portrayal
of women and girls in marketing
and other public materials, and how
does it act on these concerns?

Community
Leadership and
Engagement
Define company community
engagement initiatives that
empower women and girls.

encourage company executives
to undertake community
consultations with local leaders
–women and men—to establish
strong ties and programmes that
benefit all community members.

craft a community impact
analysis that marks the specific
impacts on women and girls
when establishing or expanding
presence in a community.

Things To consider…
■ What initiatives are supported by

the company to promote equality
in the community and how many
women and girls, men and boys
do they reach?

■ Does the company survey
participants through focus
groups or written comments for
feedback?

■ Does the company review its
criteria and policies that determine
community engagement activities
against results and community
feedback?

■ are women’s contributions to
their communities recognized and
publicized?

Transparency,
Measuring and
Reporting
Report annually, by department,
on company gender equality plans
and policies, using established
benchmarks.

Publicize findings on company
efforts towards inclusion and
advancing women through all
appropriate channels and pre-
existing reporting obligations.

include monitoring and evaluation
of company gender equality
goals into ongoing performance
indicators.

Things To consider…
■ Does tracking along the

benchmarks for advancing
women demonstrate that the
company is moving positively?

■ What opportunities exist
throughout the company for
review, analysis and discussion of
performance?

4

5

6
7

women's empowerment principles/equality means business ■ 9

U
N

 P
h

o
t

o
/K

y
 c

h
U

N
g

between 40% and 50% of women
in the european Union reported
some form of sexual harassment in
the workplace.8

■ the cost of intimate partner
violence in the United States alone
exceeds US$5.8 billion per year:
US$4.1 billion is for direct medical
and health care services, while
productivity losses account for
nearly US$1.8 billion.9

■ in canada, a 1995 study estimated
the annual direct costs of violence
against women to be approximately
can$1.17 billion a year. a 2004
study in the United Kingdom
estimated the total direct and
indirect costs of domestic violence,
including pain and suffering, to be
£23 billion per year or £440 per
person.10

Women and
HIV/AIDS

■ the aiDS epidemic has a unique
impact on women, exacerbated
by their role within society and
their biological vulnerability to hiv
infection – more than half of the
estimated 33 million people living
with hiv worldwide are women.11

■ the prevalence of violence and of
hiv/aiDS is interrelated. Women’s
inability to negotiate safe sex and
refuse unwanted sex is closely
linked to the high prevalence of hiv/
aiDS. Women who are beaten by
their partners are 48% more likely to
be infected with hiv/aiDS12.

Women and the
Business Case

■ investing in women can yield a
significant “gender dividend”,

according to a 2011 Deloitte
report urging the public and private
sectors to reap this benefit by
investing in women and bringing
them into leadership positions.
the report highlighted the growing
power of women consumers –
already controlling roughly US$20
trillion of total consumer spending
globally and influencing up to 80%
of buying decisions.13

■ a 2011 report from the international
labour organization (ilo) and
asian Development bank (aDb)
revealed that a gender equality gap
in employment rates for women as
compared to men cost asia $47
billion annually – fully 45% of women
remained outside the workplace
compared to 19% of men.14

■ in 2007, goldman Sachs reported
that different countries and regions
of the world could dramatically in-
crease gDP simply by reducing the
gap in employment rates between
men and women: the eurozone
could increase gDP by 13%; Japan
by 16%; the US by 9%.15

Women and Education
■ about two-thirds of the estimated

776 million adults – or 16% of
the world’s adult population –
who lack basic literacy skill are
women.16 in developing countries,
nearly 1 out of 5 girls who
enrolls in primary school does
not complete her primary
education.

■ the Women’s learning Partnership
(WlP) estimates that worldwide,
for every year beyond fourth grade
that girls attend school, wages rise
20%, child deaths drop 10% and
family size drops 20%.17

Where Women Stand:
Facts and Figures
Women at Risk

■ more people have been lifted out
of poverty in the last 50 years than
in the previous 500; yet more than
1.2 billion still subsist on less than
$1 per day.1 according to some
estimates, women represent 70%
of the world’s poor.

■ the international Fund for
agriculture and Development (iFaD)
reports that in the developing world,
the percentage of land owned by
women is less than 2%.2

■ according to U.S. government-
sponsored research completed
in 2006, approximately 800,000
people are trafficked across national
borders annually. approximately
80% of transnational trafficking
victims are women and girls and up
to 50% are minors.3

■ an estimated 72% of the world’s
33 million refugees are women and
children.4

■ every minute somewhere in
the world a woman dies due to
complications during pregnancy
and childbirth.5

Violence against Women
■ the most common form of violence

experienced by women globally
is physical violence inflicted by an
intimate partner. on average, at
least 6 out of 10 women are beaten,
coerced into sex or otherwise
abused by an intimate partner in the
course of their lifetime.6

■ it is estimated that, worldwide, 1 in 5
women will become a victim of rape
or attempted rape in her lifetime.7

■ Women experience sexual
harassment throughout their lives.

Empowerment
empowerment means that people -
both women and men – can take con-
trol over their lives: set their own agen-
das, gain skills (or have their own skills
and knowledge recognized), increase
self-confidence, solve problems, and
develop self-reliance. it is both a proc-
ess and an outcome.

Gender
gender refers to the array of socially
constructed roles and relationships,
personality traits, attitudes, behaviours,
values, relative power and influence
that society ascribes to the two sexes
on a differential basis. Whereas bio-
logical sex is determined by genetic
and anatomical characteristics, gender
is an acquired identity that is learned,
changes over time, and varies widely
within and across cultures. gender
is relational and refers not simply to
women or men but to the relationship
between them.

Sex
Sex refers to the biological character-
istics that define humans as female or
male. these sets of biological char-
acteristics are not mutually exclusive
as there are individuals who possess
both, but these characteristics gener-
ally differentiate humans as females
and males.

Gender Equality
gender equality describes the concept
that all human beings, both women
and men, are free to develop their per-
sonal abilities and make choices with-
out the limitations set by stereotypes,
rigid gender roles, or prejudices. gen-
der equality means that the different
behaviours, aspirations and needs of
women and men are considered, val-
ued and favoured equally. it does not
mean that women and men have to
become the same, but that their rights,
responsibilities and opportunities will
not depend on whether they are born
female or male.

Gender Equity
gender equity means that women and
men are treated fairly according to their
respective needs. this may include
equal treatment or treatment that is
different but considered equivalent in
terms of rights, benefits, obligations
and opportunities. in the development
context, a gender equity goal often
requires built-in measures to compen-
sate for the historical and social disad-
vantages of women.

Gender Perspective/
“Gender Lens”
a gender perspective/“gender lens”
can be defined as a focus that brings
a framework of analysis in order to as-
sess how women and men affect and
are affected differently by policies,
programmes, projects and activities. it
enables recognition that relationships
between women and men can vary
depending on the context. a gender
perspective takes into account gender
roles, social and economic relation-
ships and needs, access to resources,
and other constraints and opportuni-
ties imposed by society or culture,
age, religion, and/or ethnicity on both
women and men.

Gender Analysis
gender analysis is a systematic ex-
amination of the different impacts of
development, policies, programmes
and legislation on women and men
that entails, first and foremost, col-
lecting sex-disaggregated data and
gender-sensitive information about the
population concerned. gender analysis
can also include the examination of
the multiple ways in which women and
men, as social actors, engage in strat-
egies to transform existing roles, rela-
tionships, and processes in their own
interest and in the interest of others.

Gender-Sensitive Indicator
an indicator is a pointer. it can be a
measurement, a number, a fact, an
opinion or a perception that focuses on

Gender Terms
a specific condition or situation, and
measures changes in that condition
or situation over time. the difference
between an indicator and a statistic is
that indicators should involve compari-
son with a norm. gender-sensitive indi-
cators measure gender-related chang-
es in society over time; they provide
a close look at the results of targeted
gender-based initiatives and actions.

Sex-Disaggregated Data
Sex-disaggregated data can be de-
fined as data that is collected and pre-
sented separately on women and men.
it is quantitative statistical information
on the differences and inequalities be-
tween women and men. there is wide-
spread confusion over, and misuse of,
the terms “gender-disaggregated data”
and “sex-disaggregated data”. Data
should necessarily be sex-disaggre-
gated but not gender-disaggregated
since females and males are counted
according to their biological differ-
ence and not according to their social
behaviours. the term gender-disag-
gregated data is frequently used, but
it should be understood as sex-disag-
gregated data.

Gender Mainstreaming
gender mainstreaming is the process
of assessing the implications for wom-
en and men of any planned action,
including legislation, policies or pro-
grammes, in any area and at all levels.
it is a strategy for making women’s as
well as men’s concerns and experienc-
es an integral dimension in the design,
implementation, monitoring and evalu-
ation of policies and programmes in all
political, economic and social spheres,
such that inequality between women
and men is not perpetuated.

SourceS: United Nations international Re-
search and training institute for the advance-
ment of Women (iNStRaW), 2004; UNeSco
geNia toolkit for Promoting gender equality
in education; and itc-ilo training module:
introduction to gender analysis and gender-
Sensitive indicators gender campus, 2009

women's empowerment principles/equality means business ■ 11

orities/genderandReporting/.

a recent report (January 2010) by mcKinsey &
company, ‘the business of empowering Women’,
presents a case for why and how the private sec-
tor can intensify its engagement in the economic
empowerment of women in developing countries
and emerging markets. the report draws on
insights from interviews with more than 50 lead-
ers and experts in the private and social sectors
who focus on women’s empowerment, as well
as findings from a global survey of nearly 2,300
senior private sector executives, among others.
See: http://www.mckinsey.com/clientservice/
Social_Sector/our_practices/economic_Develop-
ment/Knowledge_highlights/empowering_wom-
en.aspx.

Research by the london business School centre
for Women in business found that gender parity
in teams leads to more innovation, making a
clear business case for diversity. See ‘innova-
tive Potential: men and Women in teams, 2007,
available at: http://www.london.edu/assets/
documents/facultyandresearch/innovative_Po-
tential_Nov_2007.pdf.
4 additional examples supporting the business
case for gender equality include two recent stud-
ies on gender diversity and corporate perfor-
mance by mcKinsey and company, conducted
in partnership with the Women’s Forum for the
economy & Society. their research demon-
strated the link between the presence of women
in corporate management teams and compa-
nies’ organizational and financial performance,
suggesting that the companies where women
are most strongly represented at board or top-
management level are also the companies that
perform best. Further research on female leader-
ship showed that behaviors more often applied
by women reinforce a company’s organizational
performance on several dimensions, and will
be critical to meet the expected challenges
companies will face over the coming years. See
‘Women matter: gender diversity, a corporate
performance driver’ (2007) and ‘Women matter
2: Female leadership, a competitive edge for the
future’ (2008).

For research and resources of the Women lead-
ers and gender Parity Programme of the World
economic Forum, see http://www.weforum.
org/en/communities/Women%20leaders%20
and%20gender%20Parity/index.htm. For
information on the World bank’s work on gender,
including gender equality as Smart economics –
a World bank group action Plan, see: http://web.
worldbank.org/WbSite/eXteRNal/toPicS/eXt
geNDeR/0,,menuPK:336874~pagePK:149018~pi
PK:149093~theSitePK:336868,00.html
5 the “multiplier effect” of gender equality has
been increasingly acknowledged. Studies con-
tinue to show that lowering the social, economic
and political barriers faced by women and girls
extends education, decreases child mortal-
ity and vulnerability to hiv and aiDS. Women’s
greater labour force participation reduces
poverty through increased productivity and
earnings. conversely, systematic discrimination
against women and girls will make it impossible
for many to meet the poverty and other targets
of the millennium Development goals. millen-
nium Development goal 3 is to promote gender
equality and empower women, and is one of eight
mDgs drawn from the millennium Declaration,
that was adopted by 189 governments in 2000.
the mDgs address the world’s main development
challenges, and have time-bound and measur-
able targets accompanied by indicators for moni-

EndnotEs

IntroductIon
1 gender equality has been recognized as a hu-
man right since the establishment of the United
Nations.

the 1948 Universal Declaration of human Rights
(UDhR) and the 1976 international convenants on
civil and Political Rights (iccPR) and economic,
Social and cultural Rights (iceScR) all contain
clear statements on the right of women to be
free from discrimination. the convention on the
elimination of all Forms of Discrimination against
Women (ceDaW), adopted by the general as-
sembly in 1979, obliges signatories to undertake
actions to ensure gender equality in both the
private and public spheres and to eliminate tradi-
tional stereotyped ideas on the roles of the sexes.
importantly, governments at the 1995 Fourth UN
World conference on Women in beijing, laid out
specific actions set to attain the equality and
empowerment standards set by ceDaW, in the
beijing Platform for action. For more informa-
tion on legal instruments and other relevant
international standards of particular importance
to women's human rights and gender equality,
including ceDaW and other treaty bodies, see:
http://www.un.org/womenwatch/daw/beijing/
platform/plat1.htm.
2 employees’ and workers’ rights are addressed
by numerous international standards, conven-
tions and recommendations of the international
labour organization (ilo). While ilo instruments
are applicable to both women and men, there are
a number which are of specific interest for women
workers. See the ilo bureau for gender equality
and the ilo library online Resource guide – gen-
der equality in the World of Work: http://www.ilo.
org/public/english/support/lib/resource/subject/
gender.htm.

Founded in 2000, the UN global compact is a
strategic policy initiative for businesses that are
committed to aligning their operations and strate-
gies with ten universally accepted principles in
the areas of human rights, labour, environment
and anti-corruption. See: www.unglobalcompact.
org.

in 2005 the United Nations Secretary-general
Kofi annan appointed Professor John Ruggie as
Special Representative on the issue of human
rights and transnational corporations and other
business enterprises. the mandate includes
identifying and clarifying standards of corporate
responsibility and accountability with regard to
human rights. https://www.un.org/.
3 over the past 10 years, there has been an
increase in business’ attention to corporate
responsibility and sustainability reporting through
a variety of mechanisms. one example is the
UN global compact requirement on annual
communications on Progress (see: http://www.
unglobalcompact.org/coP/index.html). another
example is the global sustainability reporting
framework developed by the global Reporting
initiative (gRi), which sets out principles and
indicators that organizations can use to mea-
sure and report their economic, environmental
and social performance. in 2008-09, the gRi
worked with the international Finance corpora-
tion (iFc) on a research and consultation project
aimed at addressing the gap between gender
and sustainability reporting, culminating in the
resource document, ‘embedding gender in
Sustainability Reporting, a practitioner’s guide’ to
help organizations worldwide create opportunities
for women, adopt best practices in sustainability
reporting, and improve companies’ bottom lines.
See: http://www.globalreporting.org/currentPri-

toring progress, with a timeline for achievement
by 2015. growing concern that the mDgs will not
be met is accompanied by growing recognition
that achievement of gender equality is critical to
achievement of all other mDgs. See: http://www.
un.org/millenniumgoals/ and http://mdgs.un.org/
unsd/mdg/Resources/Static/Products/Prog-
ress2008/mDg_gender_Progress_chart_2008_
en.pdf. See also, ‘the importance of Sex’, The
Economist, april 2006; and ‘Financing gender
equality is Financing Development’, UNiFem
Discussion Paper, 2008.

Where Women Stand: FactS and
FIgureS
1 Women’s Funding Network. 2007. World Poverty
Day: investing in Women – Solving the poverty
puzzle. Poverty Statistics. available from: http://
www.wfnet.org/sites/wfnet.org/files/jenn/Pov-
erty%20Statistics.doc.
2 iFaD website (fact sheet on women), accessed
27 February 2009: http://www.ifad.org/pub/fact-
sheet/women/women_e.pdf
3 USaiD website, accessed 27 February 2009:
http://www.usaid.gov/our_work/cross-cutting_
programs/wid/wid_stats.html.
4 Ibid.
5 UNiceF. 2009. State of the World’s children:
maternal and Newborn health. available from:
http://www.unicef.org/sowc09/
6 United Nations. 2008. Unite to end violence
against Women Fact Sheet. available from: http://
endviolence.un.org/docs/vaW.pdf. also, UNiFem
2008 ‘violence against Women: facts and figures’.
[http://www.unifem.org/attachments/gender_is-
sues/violence_against_women/facts_figures_vio-
lence_against_women_2007.pdf].
7 Ibid.
8 Ibid.
9 United Nations. 2008. Unite to end violence
against Women Fact Sheet. available from: http://
endviolence.un.org/docs/vaW.pdf
10 Ibid.
11 UNaiDS. 2008. Report on the global aiDS
epidemic. http://data.unaids.org/pub/globalRe-
port/2008/jc1510_2008_global_report_pp29_62_
en.pdf
12 global coalition on Women and aiDS website,
accessed 27 February 2009. http://womenan-
daids.unaids.org/; also, UNaiDS 2008 Report on
the global aiDS epidemic: http://data.unaids.org/
pub/globalReport/2008/jc1510_2008_global_re-
port_pp29_62_en.pdf
13 the gender Dividend: making the business
case for investing in women. 2011. available from
http://www.deloitte.com/investinginwomen
14 Women and labour markets in asia: Rebal-
ancing for gender equality. 2011. available from
http://www.ilo.org/asia/whatwedo/publications/
lang--en/WcmS_154846/index.htm
15 goldman Sachs group, inc. 2007. ‘gender
inequality, growth and global ageing’.
16 UNeSco 2008. education for all, global
monitoring Report 2009. available from: http://
www.unesco.org/en/education/efareport/
reports/2009-governance/
17 Women’s learning Partnership for Rights,
Development and Peace website, accessed 27
February 2009: http://www.learningpartnership.
org/en/resources/facts/humanrights.

WomeN’S emPoWeRmeNt PRiNciPleS – eqUality meaNS bUSiNeSS, SecoND eDitioN 2011

the Women's empowerment Principles' ceo Statement of Support (see below) enables business leaders to commit publicly to align company
policies to advance gender equality. by signing, ceos signal their intention to integrate and implement the Women's empowerment Principles from
the board room, to the workplace, along the supply chain to the community.

CEO Statement of Support Engages Business Leaders and Companies

We, business leaders from across the globe, express support for
advancing equality between women and men to:

■ bring the broadest pool of talent to our endeavours;

■ Further our companies’ competitiveness;

■ meet our corporate responsibility and sustainability
commitments;

■ model behaviour within our companies that reflects the society
we would like for our employees, fellow citizens and families;

■ encourage economic and social conditions that provide
opportunities for women and men, girls and boys; and

■ Foster sustainable development in the countries in which we
operate.

therefore, we welcome the provisions of the Women’s
empowerment Principles – equality means business, produced and
disseminated by the United Nations entity for gender equality and
the empowerment of Women (UN Women) and the United Nations

global compact. the Principles present seven steps that business
and other sectors can take to advance and empower women.

equal treatment of women and men is not just the right thing to
do – it is also good for business.
the full participation of women in our enterprises and in the larger
community makes sound business sense now and in the future. a
broad concept of sustainability and corporate responsibility that
embraces women’s empowerment as a key goal will benefit us all.
the seven steps of the Women’s empowerment Principles will help
us realize these opportunities.

We encourage business leaders to join us and use the Principles
as guidance for actions that we can all take in the workplace,
marketplace and community to empower women and benefit our
companies and societies. We will strive to use sex-disaggregated
data in our sustainability reporting to communicate our progress to
our own stakeholders.

Please join us.

1a consultores, S. coop
aaK - aarhusKarlshamn ab
ac Servicios, e.i.
accenture
access bank plc
açovisa indústria e comercio de aços
 especiais ltda.
aitken Spence Plc
alcan iceland ltd. / Rio tinto
alcatel-lucent
alguas, S.l.
allens arthur Robinson
andaluza de montajes eléctricos y
 telefónicos, S.a. (ametel, S.a.)
aReva
arla Foods amba
arup australasia (ove arup & Partners
 international ltd.)
atlantic grupa d.d.
aviva plc
avon Products, inc.
avvocato michela cocchi - Studio legale
ay marka mağazacılık a.Ş.
banca cívica
banco do brasil
bbK - bilbao bizkaia Kutxa
bbva
belcorp
berlitz international, inc.
bianchi marketing, comunicações e eventos,
 ltda.
bianchi assessoria y eventos ltda.
bianchi institute
bmc maderas S.a.
bNP Paribas
bodegas emilio moro S.l.
bolsacheia.com
boyner holding
bull-Dog Sauce co., ltd.
byr
cairo Scientific company
caixa econômica Federal
caja de ahorros de valencia, castellón y
 alicante, baNcaJa
caja Navarra
caJamaR caja Rural
calvert group, ltd.
capgemini
carlson
carnival australia
cb Richard ellis
ccP hf
cebu magazine exchange incorporated
central Dock Sud S.a.
charles & Keith international Pte ltd.
chilectra S.a.
chuo labor bank
c.i.D. (chemical industries Development)
cinde Soluciones S.l.

ciNq technologies
coca-cola hbc croatia
cognitis group
comme il faut
companhia de Pesquisa de Recursos minerais
 (cPRm)
copel (companhia Paranaense de energia)
corporació de Salut del mesresme i la Selva
Dainetsu co., ltd
Dean’s beans
Deloitte croatia
Deloitte iceland
Deloitte touche tohmatsu
Dentsu inc.
the Dow chemical company
edegel S.a.a.
edelnor S.a.a.
edesur S.a.
efectivamente comunicación, S.l.
ega maSteR S.a.
eletrobras (centrais eléctricas brasileiras, S.a.)
eletrobras amazonas energia
eletrobras cepel (centro de Pesquisas de
 energia eléctrica)
eletrobras chesf (companhia hidro elétrica do
 São Francisco)
eletrobras Distribuição acre
eletrobras Distribuição alagoas
eletrobras Distribuição Piauí
eletrobras Distribuição Rondônia
eletrobras Distribuição Roraima
eletrobras eletronorte (centrais elétricas do
 Norte do brasil, S.a.)
eletrobras eletronuclear (eletrobras
 termonuclear, S.a.)
eletrobras eletrosul (eletrosul centrais
 elétricas, S.a.)
eletrobras Furnas (Furnas centrais eléctricas,
 S.a.)
empresa brasileira de Pesquisa agropecuária
 (embrapa)
endesa S.a.
endesa ampla
endesa brasil
endesa cachoeira
endesa chile S.a.
endesa cieN
endesa coelce
endesa costanera S.a.
endesa Fortaleza
endesa group colombia (codensa & emngesa)
eNUSa industrias avanzadad, S.a.
ernst & young
eskom holdings limited
eStRatega consulting
euskaltel, S.a.
Fcc construcción
Fersol indústria e comércio S.a.
Finnair plc

Fomento de construcciones y contratas, S.a.
 (grupo Fcc)
gamesa corporación tecnológica, S.a.
geolog international b.v.
gesproenergía S.l.
gevaram quality envelopes limited
grameen Solutions limted
groscon administradora de consórcio ltda
grupo gesor
grupo lacera
grupsa (grupo metal System, S.a.)
gutierrez Rozos y asociados
hartmann, ltd.
heidrick & Struggles
hidroeléctrica el chocón S.a.
horitomi commercial & industrial co., ltd.
hospital moncloa, S.a.
hospital Plató
hrvatski telekom
iNcca Sistemas ltda – me
indra
infosys technologies limited
iNgecal, ingeniería de la calidad y el medio
 ambiente S.l.
instituto de crédito oficial
Íslandsbanki
itaipu binacional
Jardican S.l.U.
JSl Stainless ltd.
Kaffitar
the Kansai electric Power co., inc.
Kao corporation
Kowa co., ltd.
KPmg Spain
la Poste
landsvirkjun
legalitas quality assurances (l.q.a.)
levi Strauss & co.
lyfja hf
macrosad Sca
maeda confectionery co., ltd.
maplecroft
marel hf
merck
microlife informatica de Franca ltda.
microsoft corporation
mountain equipment co-op
N1 hf
NatU'SFRaN
New Space Processamento e Sistemas ltda.
Novartis international ag
Novo Nordisk a/S
oikon - institute for applied ecology
olympic group
omv aktiengesellschaft
orascom telecom holding S.a.e.
organismo autónomo de gestión tributaria
osaka gas co., ltd.
ostos y Sola

Parsons brinckerhoff australia
PaRticiP gmbh
Pax World management llc
Pepsico
Petrobras
Poppins corporation
Pottinger
PPR
Procter & gamble Japan K.K.
Pt Rajawali corpora
Puentes y calzadas infraestructuras S.l.U.
Pwc australia
Rabutec
Resona holdings, inc.
Ricoh company, ltd.
Roadmap excelencia y Responsibilidad
Rodovalho advogados
Rosy blue
Sabancı holding a.Ş
Sakai chemical industry co., ltd.
Satec
SeKem group
Serviço Federal de Processamento de Dados
 (SeRPRo)
Sharp corporation
Shimano, inc.
Shiseido co., ltd.
Skats leadership Development consult, ltd.
Sri lanka institute of Nanotechnology (Pvt) ltd.
SUe “vodokanal of St. Petersburg”
Sungjoo group / mcm
Symantec corporation
takashimaya co., ltd.
tDc a/S
teijin limited
tejeda & encinas hispano Portuguesa de
 abogados y asociados, S.l.
thai airways international Public company ltd.
tima international gmbh
the tokyo electric Power company, inc.
total
tryg
United Nations Federal credit Union
Unitronics
val Rocha engenharia ltda
vÍS insurance ltd.
the Westpac group
World bank group
yves Saint laurent

the number of WePs signing companies
continues to grow. the frequently updated
list is available at: http://goo.gl/dbvo8.
to receive a ceo Statement of Support
information packet, or for information on
how you can get involved email:
womens-empowerment-principles@
unglobalcompact.org

the Women’s empowerment Principles, the product of a partnership between UN Women and the UN global compact informed by an
international multi-stakeholder consultation, are adapted from the calvert Women’s Principles®. the calvert Women’s Principles were
originally developed in partnership with UNiFem (now a part of UN Women) and launched in 2004 as the first global corporate code of
conduct focused exclusively on empowering, advancing and investing in women worldwide.

launched in 2000, the United Nations global compact is both a
policy platform and a practical framework for companies that are
committed to sustainability and responsible business practices. as
a multi-stakeholder leadership initiative, it seeks to align business
operations and strategies with ten universally accepted principles in
the areas of human rights, labour, environment and anti-corruption
and to catalyze actions in support of broader UN goals. With over
7,000 signatories in more than 135 countries, it is the world’s largest
voluntary corporate responsibility initiative. www.unglobalcompact.org

“ The Women’s Empowerment Principles are subtitled Equality Means Business
because the full participation of women benefits business, and indeed, all of us.
Informed by leading businesses’ policies and practices from different sectors and
around the world, the Principles offer a practical approach to advance women, and
point the way to a future that is both more prosperous and more fair for everyone.”

georg Kell, executIve dIrector, un global compact oFFIce

“ We need all stakeholders, and in particular, we need solid linkages with the
private sector, as drivers of innovation, providers of essential capital, job creators
and employers. UN Women together with the UN Global Compact launched
the Women’s Empowerment Principles to do just that — providing a seven-
step blueprint to empower women in the workplace, the marketplace and the
community. They offer a tool for a results-based partnership with the global and
national business community, and they align with the evidence that empowering
women is a strategy for a healthier bottom line.”

mIchelle bachelet, executIve dIrector, un Women

PRINCIPLES
EMPOWERMENT

EQUALITY MEANS BUSINESS

W
OM

EN
’S

UNITED NATIONS
GLOBAL COMPACT

UN WOMEN

UN Women is the UN organization dedicated to gender equality and the
empowerment of women. a global champion for women and girls, UN Women
was established to accelerate progress on meeting their needs worldwide.

UN Women supports UN member States as they set global standards
for achieving gender equality, and works with governments and civil society
to design laws, policies, programmes and services needed to implement
these standards. it stands behind women’s equal participation in all aspects
of life, focusing on five priority areas: increasing women’s leadership and
participation; ending violence against women; engaging women in all
aspects of peace and security processes; enhancing women’s economic
empowerment; and making gender equality central to national development
planning and budgeting. UN Women also coordinates and promotes the
UN system’s work in advancing gender equality. www.unwomen.org

