

Performance Contracting

Reporting Tool Kit

Equality and Inclusion

Reporting Tools in the

Public Sector

©NGEC 2014

Solution Tech Place, Longonot road, Upper Hill

P.O.BOX 27512-00506, Nairobi, Kenya

Tel: +254 2(20)-272-7778

Website: http://www.ngeckenya.org

www.twitter.com/NGECKenya

www.facebook.com/NGECKenya

2014

http://www.ngeckenya.org/
http://www.twitter.com/NGECKenya
http://www.facebook.com/NGECKenya

2

CONTENTS

CONTENTS ... 2

ACKNOWLEDGEMENTS .. 3

ACRONYMS ... 4

1. INTRODUCTION TO THE TOOLKIT .. 5

2. THE GENDER EQUALITY INDICATORS ... 6

2.1 How the identified PC indicators work ... 7

3. A FRAMEWORK FOR MEASURING PROGRESS TOWARDS GENDER AND EQUALITY

MAINSTREAMING .. 9

3.1 Equality in service delivery. ... 10

3.2 Employment equity and inclusion ... 10

3.3 Capacity and governance .. 11

4. Understanding the Tenth Cycle PC gender mainstreaming guidelines. 12

5. TEMPLATE GUIDELINES ... 16

ANNEX 1: GENERAL GUIDELINES .. 18

ANNEX 2: DEFINITION OF KEY TERMS ... 19

3

ACKNOWLEDGEMENTS

The National Gender and Equality Commission wishes to thank all the individuals, institutions,

who have in one way or another, contributed to the development of the gender mainstreaming

indicators for the Tenth Cycle Performance Contracting (PC) guidelines. The Commission would

like to acknowledge the firm support of His Excellency President Uhuru Muigai Kenyatta C.G.H.,

for his commitment towards the realisation of gender equality in Kenya. We also wish to

acknowledge the Ministry of Devolution and Planning and in particular the Directorate of Gender

and the Directorate of Performance Service Management, respectively, for their contributions and

efforts in mainstreaming issues of gender within all ministries, government departments and

agencies. The two directorates have been our partners in the process of developing these

indicators.

To all ministries, departments and agencies who have continued to provide the Commission with

progress reports on the integration of the principles of equality and inclusion in the workforce,

management, and institutional policies and programs, we salute you and encourage you to

accelerate the realization of substantive equality. It is our hope that this tool kit will go a long way

in guiding and facilitating your staff to complete their reports with accuracy.

Finally, the National Gender and Equality Commission is grateful to the Danish International

Development Agency (DANIDA) for their financial support towards development of the Equality

and Inclusion mainstreaming tool and toolkit.

Comm. Winfred Osimbo Lichuma, E.B.S.

Chairperson

National Gender and Equality Commission

4

ACRONYMS

AWP Annual Work Plan

ESS Employee Satisfaction Survey

FTE Full Time Equivalent

GBV

HR

Gender- based violence

Human Resources Department

MDAs Ministries, Departments and Agencies

M&E

NER

Monitoring and Evaluation

Net Enrolment Rates

NGEC

PC

National Gender and Equality Commission

Performance Contracting

PCs Performance Contracts

PCD Performance Contracting Department

PWDs Persons With Disabilities

SIGs Special Interest Groups

5

1. INTRODUCTION TO THE TOOLKIT

The National Gender and Equality Commission’s (NGEC) overall mandate is to promote gender

equality and freedom from discrimination, in line with Articles 27 and 59(4) and (5) of the

Constitution of Kenya 2010. Its functions include:

 Monitoring, facilitating and advising on the integration of the principles of equality and

freedom from discrimination in all national and county policies, laws and administrative

regulations;

 Ensuring compliance by the national and county governments with all treaties and

conventions ratified by Kenya relating to issues of equality and freedom from

discrimination and relating to special interest groups including minorities and marginalized

persons, women, persons with disabilities and children;

 The co-ordination, and facilitation of the mainstreaming of issues of gender, persons with

disabilities (PWDs) and other marginalized groups in development, and advising the

national and county governments on all aspects thereof, including in the rationalization of

public resources;

 Working with other relevant institutions in the development of standards for the

implementation of policies for the progressive realization of the economic and social rights

specified in Article 43;

 Monitoring, facilitating and advising on the development of affirmative action

implementation policies; and,

 Undertaking audits on the status of the special interest groups (SIGs) and establish data

bases on issues relating to equality and freedom from discrimination for different affected

SIGs.

In line with the above the NGEC has developed this Toolkit to facilitate all governmental

Ministries, Departments and Agencies (MDAs) in mainstreaming issues of gender equality within

their operational, planning and budgeting processes. The Toolkit is based on the Tenth Cycle

Performance Contracting (PC) guidelines of the Government of Kenya which came into effect in

August 2013. On gender mainstreaming and other non-discrimination issues impacting upon

PWDs, the youth and the elderly, the PC guidelines set out the areas to focus in monitoring

performance.

This Toolkit is meant to assist MDAs to understand and respond appropriately to the reporting

template i.e. Public Sector Quarterly and Annual Mainstreaming and Freedom from

Discrimination Activities Reporting Tool. The Toolkit begins by providing a framework for

understanding the linkages between key PC indicators, in so far as they relate to the goals of

gender equality and non-discrimination. It then elaborates on how the tool can be utilized,

indicating sources of information on key indicators. Finally, the Toolkit provides general guidelines

for reporting as stated by the Performance Contracting Department (PCD).

6

2. THE GENDER EQUALITY INDICATORS

It is important to begin by first acknowledging that gender mainstreaming indicators were first

adopted by the Kenya government in 2004, following a process of negotiation with key public

sector stakeholders. However, certain critical changes have taken place since then.

Kenya’s long term development blue print - Vision 2030 brought with it certain substantive

changes to Kenya’s development agenda. The Vision 2030 is premised on three pillars: the

Economic, Social and Political pillars. Under the Social Pillar, the government committed to

creating an equitable and just society based on democratic principles. This vision is being

operationalised through five-year medium term plans, the second of which was launched in 2013.

Under the Second Medium Term Plan (2013-2017), the government laid emphasis on

implementation of affirmative action in employment opportunities in the public sector, among

other initiatives geared at promoting equality and non-discrimination.

Another key milestone in this regard was the promulgation of the Constitution of Kenya (2010).

Together with the establishment of the NGEC (through Article 59(4) and (5) of the Constitution

and the National Gender and Equality Commission Act, 2011), it became important to re-visit the

indicators in order to ensure that they reflect the letter and the spirit of the Constitution. In

Article 10 of the Constitution, there is recognition of the aspirations of all Kenyans for a

government based on the values of: human rights, equity, inclusiveness, equality, non-

discrimination, democracy, social justice, and the protection of marginalised and minority groups.

Article 27 of the Constitution provides that every person is ‘equal before the law and has the

right to equal protection and equal benefit of the law.’ It goes on to elaborate the issue of

equality by stating that equality includes the full enjoyment of all rights and fundamental

freedoms.

Discrimination (either direct or indirect) on the basis of any grounds, including: race, sex,

pregnancy, marital status, health status, ethnic or social origin, colour, age, disability, religion,

conscience, belief, culture, dress, language or birth, is explicitly rejected. The Constitution states

that to give full effect to the realisation of the rights guaranteed under Article 27, the Government

shall take legislative and other measures, including affirmative action programmes and policies

designed to redress any disadvantage suffered by individuals or groups because of past

discrimination. This includes taking legislative and other measures to implement the principle that

not more than two-thirds of the members of elective or appointive bodies shall be of the same

gender. Also, Article 55 states that the Government shall ensure the progressive implementation

of the principle that at least Five per cent of members of elective and appointive bodies are

persons with disabilities (PWDs).

7

The agenda for gender equality and non-discrimination however goes beyond issues of

representation. Articles 21, 43, 53, 54, 55, 56 and 57 state that the Government will take

measures to ensure improved access to key essential services (e.g. health, education, water and

infrastructure) and political and economic rights e.g. the right to political participation; to political

representation and employment.

In terms of key essential services, successful service delivery for all people can only be achieved

when institutions take cognisance of the specific needs and priorities of different groups within

the population, and are held accountable for ensuring that services reach all persons, based on

the same. These actions fall under the ‘short route’ of accountability: a direct route between the

rights holders (citizens) and the duty bearer (the Government in this case).

2.1 How the identified PC indicators work

PCs are gauged against an agreed set of indicators that provide a clear framework for establishing

accountability. Indicators can be defined as ‘a set of key measures that help you define and track

progress towards your objectives’.1 Whilst the Government has for some time now, used

indicators to monitor its performance and delivery, PCs now attach rewards and/ or sanctions to

the attainment of the goals attached to these indicators. Identifying and agreeing on indicators is

therefore a critical part of the PC process.

The indicators are critical in that they enable Government and other stakeholders to assess where

Kenya stands with respect to the values and goals dealing with gender equality and non-

discrimination outlined in the Constitution. The usefulness of gender equality indicators lies in

their ability to showcase progress and point out changes in both state (e.g. full implementation of

the two-thirds gender principle) and behaviours (i.e. actions taken, and relations nurtured by and

between different groups). Over time the aggregation and reporting of performance indicators

allows the Government (and individual institutions) to develop and maintain a growing amount of

knowledge and evidence that can be used to inform future planning and budgeting processes with

regards to gender equality. Strong and effective performance indicators possess the following

characteristics:

 Accountability: Indicators should be able to directly contribute to the better performance

by an institution in particular areas e.g. recruitment and promotion of specific SIGs based

on their needs- and especially the bottlenecks;

1
 The World Bank, Results Based Financing for Health, 2012

Article 260 of the Constitution provides definitions for such terms as: affirmative action;

disability; the youth, and older members of society (the elderly); marginalised

communities and groups. (Please see the ‘Definition of key terms’ in Annex 2).

8

 Relevance: Indicators should be identified that clearly support the equality and non-

discrimination objectives of the Constitution and Kenya’s Vision 2030 blue print;

 Verifiable: The data used to calculate the indicators should be verifiable both in terms of

its accuracy and appropriateness for the purpose;

 Quantifiable: Ideally the indicators should be quantifiable so that they can be summarized

and viewed objectively (as opposed to subjectively);

 Timely: For indicators to be effective in informing decision making, they need to be

prepared and reported at such a frequency that supports the particular measure

concerned e.g. capacity building of staff towards the promotion of equality and non-

discrimination;

 Cost effective: To collect the data needed to populate the indicators should be cost

effective.

9

3. A FRAMEWORK FOR MEASURING PROGRESS TOWARDS GENDER AND EQUALITY

MAINSTREAMING

Below is a framework which was adopted by the NGEC in revising the Ninth Cycle PC gender

mainstreaming indicators and reporting template. This is based on three key thematic areas which

were identified and prioritised for monitoring and measuring progress on mainstreaming of

gender and equality issues. The indicators for each thematic area are also included.

Figure 1: A framework for measuring Gender and Equality in the Performance Contracts

The section that follows gives an overview of the thematic areas of focus highlighted in the

framework. The template developed (see section 4) borrows from this framework. This is a work

in progress and the indicators will be added to or modified with time as deemed necessary.

2. Employment

equity and

inclusion

Capacity and institutional measures to promote
gender equality and non-discrimination:

 Institutional policies;

 Institutional budgets;

 Capacity building to enhance gender equality
and non-discrimination;

 Institutional mechanisms to promote the
gender equality and non-discrimination e.g.:

 Shared values, systems and structures

 Dedicated and qualified full time staff

 Public Procurement quotas.

Quantity: By grade, the # and % of:

 Women;

 Men;

 Employees by different age brackets;

 PWDs;

 Minority and marginalised groups in the
workforce.

This includes those recruited, promoted and/or

trained.

Quality: Staff satisfaction in terms of involvement

in decision-making.

This refers to access to quantity and quality

service delivery, including measures taken in

the built environment to facilitate access for

citizens with special needs.

3. Capacity and

governance

1. Equality in

service

delivery

10

3.1 Equality in service delivery.

These indicators are designed to measure access to services by all Kenyans, with special emphasis

on women, youth, PWDs, elderly persons, minority and marginalised groups, in line with the

Constitution. This includes measuring both the type and number of services being accessed by

these different groups, as well as the quality of the service accessed by each of these SIGs.

How we might use the data

Education example

Disaggregated data collected on Net Enrolment Rates (NER) in tertiary institutions may reveal that the

number of females enrolling is lower than the number of males. This pattern could be reflected across

Kenya or within certain counties. Once the Government has this information it should conduct

investigations into why this is the case. The reasons could be socio-cultural, or economic.

An area that the Government will be looking to monitor, for the promotion of equality and non-

discrimination, is the ‘built environment’. Under Kenya’s Vision 2030 the Government plans to

invest a significant amount of resources into the construction and rehabilitation of infrastructural

facilities as a catalyst for economic development. The Vision 2030 makes reference to providing

‘world class’ infrastructure and services. A key component of this is ensuring that the built

environment is conducive to the needs of different SIGs.

Indicators for monitoring the built environment include but are not restricted to the following:

 % of new and rehabilitated buildings that are accessible (e.g. presence of ramps, braille

elevator signs etc.) to PWDs;

 Number of complaints received regarding accessibility difficulties and measures taken.

On quality, the Nationwide Customer Satisfaction Survey has been measuring the satisfaction

levels of all beneficiaries of public services. It helps to identify the main factors that influence

customer satisfaction levels and to establish areas of weakness in order to make

recommendations, where services fall short of beneficiaries’ expectations. The Nationwide

Customer Satisfaction Survey provides the information collected, disaggregated by age and sex.

This will eventually be expanded to include by ability, to capture the concerns of PWDs.

3.2 Employment equity and inclusion

Accurate and up-to-date Information on employment and inclusion is required in order to track

the progress towards such key constitutional provisions as Article 27 (6) and (8), and Article 55(2)

of the Constitution. The purpose of collecting this information is to monitor the number of staff by

sex, and age, and the number of staff with disabilities, employed within individual MDAs. This type

of quantitative information will be monitored alongside the quality and level of participation and

engagement as measured in the Government’s Employee Satisfaction Survey (ESS). Quantitative

areas that will be monitored are:

11

 Total employment by job group (or grade, whichever is applicable), disaggregated by age,

sex and ability;

 Recruitments by age, sex and ability;

 Promotions by age, sex and ability;;

 Professional Training opportunities awarded by age, sex and ability.

3.3 Capacity and governance

This particular component of the framework assesses individual MDAs’ commitments and internal

capacities for mainstreaming issues of gender equality and non-discrimination in their operations,

plans, activities and budgets. It includes several sub-indicator levels as follows:

 Institutional policies: Presence of required policies (e.g. on mainstreaming issues of

gender, PWDs, and gender-based violence (GBV)) with program interventions which must

be outlined in MDAs’ Annual Work Plans (AWPs). The latter assesses the extent to which

policies have been translated into actions to be measured;

 Trainings: Number and % of staff (by job group and sex) that have been trained on gender

equality and non-discrimination issues;

 Budgets: % of an MDA budget allocated to AWP activities for mainstreaming gender and

PWD issues- and the portion of the budget actually utilised;

 Dedicated staff:

o Number of Full Time Equivalent (FTE) staff whose primary task is to address issues

of gender equality and non-discrimination. Alternatively, presence of a committee

dedicated to facilitating the mainstreaming of gender issues (whichever is

applicable), with the relevant training.

4. Understanding the Tenth Cycle PC gender mainstreaming guidelines.

Based on the framework developed and showcased in the previous section, a template has been developed and will be used to monitor progress

being made by the ministries, departments and agencies towards achieving the set targets. The outline of the template follows from the framework

in the previous section.

QUATERLY PROGRESS REPORTING FORMAT ON MAINSTREAMING ACTIONS

IN THE GOVERNMENT OF KENYA

Public Sector Quarterly and Annual Mainstreaming and Freedom from Discrimination Activities Reporting Tool
FY 2013/2014

Name of Organization Type of Institution/Organization (Tick where applicable)

Ministry/Department [1] Public University [3] County Government [5]

State Corporation [2] Tertiary Institution [4] Others(specify)_______________ [6]

 Check as appropriate: Report for

Quarter 1 [1]
Quarter 2 [2]

Quarter 3 [3]
Quarter 4 [4]

Annual [5]

Actions as per the Institutions’
Performance Contract 2013/2014

Max
score
(%)
[100]

Annual
Target
(%)

Quarter achievements Cumulative achievement for the year Actual
annual
variance
in (%)

Actual achievements Actual annual achievements

Total Sex Persons
with
disability

Age category Total Sex Persons
with
disability

Age category

M F <35 35-59 60+ M F <35 35-59 60+

1.1Capacity development
Continuous gender training and
sensitization of employees on gender
mainstreaming (attach participant
lists showing ranks)

13

Actions as per the Institutions’
Performance Contract 2013/2014

Max
score
(%)
[100]

Annual
Target
(%)

Quarter achievements Cumulative achievement for the year Actual
annual
variance
in (%)

Actual achievements Actual annual achievements

Total Sex Persons
with
disability

Age category Total Sex Persons
with
disability

Age category

M F <35 35-59 60+ M F <35 35-59 60+

1.2Baseline and benchmark on
compliance level with the 2/3 gender
representation policy on
appointments, employment and
promotions in the public services as
per the constitution

1.3 Baseline and benchmarks
measuring progress of the number
women-led, youth-led and PWDs-led
enterprises accessing 30% public
procurement tender opportunities

1.4 Proportion of ministerial sectoral
plans subjected to sex disaggregated
benefit incidence analysis

1.4.1Sex
Disaggregated
Data Available

1.4.2Has data informed MDA planning and programming
showing evidence of added value of interventions to men and
women?

1.4.2.1 Explain (in bullet form)

Yes No Yes No

14

Mainstreaming actions as
per the Institutions’
Performance Contract
2013/2014

Max
score
(%)

Target
for
contract
period
 in
(%)

Quarter achievements Cumulative achievement for the year Actual
annual
variance
in (%)

Actual achievement Actual annual achievements

Total Sex Persons
with
disability

Age category Total Sex Persons
with
disability

Age category

M F <35 35-59 60+ M F <35 35-59 60+

1.5 Workforce: Total
number of employees

1.5.1 % of employees by
sex , , PWD, and age group

1.5.2 Of all employees, %
in job group M and above

1.5.3 Of all employees, %
promoted to job group M
and above

1.5.4 Number of persons
on internship program

N/B: For all data on PWDs, indicate the sex and age.

15

Status of Implementation of Mainstreaming Actions as per current year Performance Contracting Guidelines (attach progress reports and copies of evidence of work done where
applicable)

Name of policy Max
score

Does the MDA
have the
following
policies or
strategies

Has relevant
activities of this
policy been
included in the
2013/2014
annual work
plan

What percentage of
total budget was
allocated to these
mainstreaming
activities

What percentage of
total budget was
actually spent on
the mentioned
activities

Support structure

 Does the institution
have ___machinery
(dedicated staff/
committee)

Have the dedicated
staff/committee
received relevant
training (refresher) on
the policy?

Yes no Yes No Yes No Yes No

1.6 Development and implementation
of the ministerial policy in line with the
National Gender and Development
Policy to guide the gender
mainstreaming activities (attach copy)

1.7 Development/implementation of a
work place policy on Gender based
violence (attach copy)

Please highlight some of the emerging issues or challenges faced in the process of mainstreaming and integrating principles of gender equality and freedom from

discrimination in your institution.

I certify that the report submitted to the National Gender and Equality Commission is accurate. Submitted to NGEC, P.O. Box 27512-00506; Tel 020-272 7778; Email:
pcontracting@ngeckenya.org CC: tnyambura@ngeckenya.org and genderdcc@gmail.com

Name of reporting officer Designation Telephone Number Email address Date

N/B: All reports should be submitted to NGEC by the 15
th

 day of the month succeeding the ended quarter. A copy of the report to be submitted to directorate of gender, Ministry

of Devolution and Planning

mailto:pcontracting@ngeckenya.org
mailto:tnyambura@ngeckenya.org
mailto:genderdcc@gmail.com

Calculation: Unit cost = (Aggregate expenditures in F/Y – cost recovery)

 No. of beneficiaries by sex

5. TEMPLATE GUIDELINES

 Section 1.1 looks into staff capacity development and sensitisation on gender

mainstreaming issues. This looks at the number of activities undertaken in this regard,

such as trainings and seminars.

In addition to this, this section looks to establish the cadre of staff attending these

trainings to ensure that all levels of staff i.e. from decision-makers, to subordinate staff,

are benefiting equally. The list of participants indicating the ranks/job groups of those who

attended should be provided. This information should be made available by the

department in charge of facilitating these activities.

 Section 1.2 looks at baselines and benchmarks on compliance with the two-thirds gender

representation principle. It addresses: appointments, recruitments and promotions within

the public sector and asks for this information to be provided by sex, age and ability.

This information should be available from the MDA’s Human Resources department.

 Section 1.3 looks at compliance with public procurement policies and practices to promote

the economic empowerment of women, youth and PWDs. This section seeks to evaluate

the number of women, youth and PWD-led enterprises that have been awarded tenders

by the MDA. MDAs are required to award at least 30 per cent of all public procurement

tenders to such enterprises.

This information should be obtained from the MDA’s Procurement departments.

 Section 1.4: The Gender Benefit Incidence Analysis is a methodology which seeks to

analyze how the benefits of public expenditures are distributed across groups in the

population. It measures distributional incidence of benefits to different groups e.g. males

versus females. Within the context of these guidelines, the objective is to measure the

allocation of a sector’s public resources between men/boys and women/girls.

This analysis is applicable to direct transfers or transfers obtained by consuming subsidized

goods or services e.g. Education, Health care, Infrastructure like water supply, Extension

services, credit and financial programs.

17

 Section 1.5 requires MDAs to submit data on the total number of employees in an MDA by

job group/grade. The composition of the employees (on their job groups/grades) must be

submitted by sex, age and ability.

Section 1.5.2 specifically focuses on percentage employees in job group ‘M’ and above (or

the equivalent) while section 1.5.3 focuses on percentage of employees promoted to job

group ‘M’ and above (or its equivalent).

Section 1.5.4 on the other hand focuses on the number of persons under the MDA’s

internship program and requires the MDA to submit this information, disaggregated by

sex, age and ability.

This information should be obtained from the MDA’s Human resources department.

NB. All the above sections requires the MDA to indicate both ‘Actual achievements’ and

‘Cumulative achievements for the year’, based on the ‘Target’ (column 3 of the reporting

template). The Actual achievements refer to the results that have been attained by the MDA

within the quarter in respect of which the report has been made, based on the ‘Target’.

‘Cumulative achievements for the year’ refer to the total results attained in the preceding

quarters reported on, within the contract period.

The ‘Actual Annual Variance’ is the percentage difference between the annual ‘target’ and the

cumulative actual achievements at the end of the four quarters i.e. the annual achievements.

 Sections 1.6 and 1.7 requires MDAs to provide information on the presence of institutional

policies addressing gender-related issues, as well as how these policies have influenced

programming, planning and resource allocation. This is based on the hypothesis that

commitment is expressed through the following milestones: policy  practice

(programming and planning)resource allocation and utilisation.

These sections require information on the existence of: (i) an institutional gender

mainstreaming policy which must be based on Kenya’s National Gender and Development

Policy, and (ii) an institutional workplace policy on GBV. MDAs must indicate if their

institutional gender mainstreaming and workplace GBV policies have informed their AWP;

what percentage of the MDA’s total budget has been allocated towards the realisation of

these activities, and what amounts have actually been utilised to date on these activities.

The last column on ‘Support Structure’ asks MDAs to provide information on whether they

have dedicated FTE staff or a dedicated committee, with the appropriate training on

gender mainstreaming and GBV respectively, to support the MDA’s efforts in these regard.

 Depending on the structure of the MDA, this information should be obtained from the

Gender units and/or the Human resources department.

18

ANNEX 1: GENERAL GUIDELINES

Reporting guidelines for Gender mainstreaming

 MDAs are required to submit Quarterly Performance Reports to NGEC by the 15th day of

the month succeeding the ended quarter;

 MDAs are required to submit an Annual Performance Reports detailing actual performance

against targets contained in their specific performance contracts within 30 days after the

close of the financial year;

 MDAs are required to explain the quarterly and cumulative variances in performance;

 Wherever possible MDAs are required to capture trends by comparing annual reporting on

specific indicators;

 MDAs should embed the collection of disaggregated data (by sex, age, ability) into routine

work.

General PC guidelines

1. Any queries during evaluation should be referred to the M&E officer (NGEC), before

moderation is undertaken.

2. Evaluation results shall be submitted to the M&E officer (NGEC) as soon as they are finalized.

3. Ranking of public institutions after completion of evaluation will be carried out only after the

moderation exercise is completed;

4. Public institutions are required to ensure availability of verifiable evidence of achievement

for purposes of evaluation.

5. It should be ensured that public institutions are in all cases represented by trained personnel

during negotiation and evaluation of performance.

6. In the event of a split, merger or abolition of MDAs, consultations shall be made with the

Director, Division of Performance Contracting, regarding modalities for evaluation.

7. In carrying out surveys that address the performance indicators on customer satisfaction,

work environment or employee satisfaction, institutions should ensure that data is

disaggregated by the following variables: i) Disability mainstreaming ii) Youth (age category -

below 35, 35-59, 60+) iii) Gender mainstreaming iv) Minority and marginalized groups and

communities.

8. On competency development (skill development data) this should be disaggregated by

PWDs, youth (<35 yrs, 35-59 yrs, 60+) gender, minority and marginalized, to respond to

number of special interest groups trained and have access to relevant professional

development opportunities.

9. A public institution that fails to submit its annual performance report (based on the duly

signed Performance Contract) for evaluation, or for the reason that it declined to sign a

Performance Contract shall be graded “Poor”, at the lowest score of 5.

10. Once targets have been negotiated and the PC signed, they cannot be changed midstream

19

ANNEX 2: DEFINITION OF KEY TERMS

The highlighted box below captures some of the most frequently used terminologies.

Affirmative Action: Includes any measure designed to overcome or ameliorate an inequity or the systemic

denial or infringement of a right or fundamental freedom.

Disability: Is defined under Article 260 of the Constitution as ‘any physical, sensory, mental, psychological

or other impairment, condition or illness that has, or is perceived by significant sectors of the community

to have, a substantial or long-term effect on an individual’s ability to carry out ordinary day-to-day

activities’.

Disability mainstreaming: The concept of mainstreaming disability issues refers to the assessment of the

implications for PWDs of any planned action, including legislation, policies or programmes, in any area and

at all levels. It is a strategy for making the concerns and experiences of PWDs an integral part of the design,

implementation, monitoring and evaluation of policies and programmes in all political, economic and

societal spheres, so that PWDs can benefit equally, and inequality is not perpetuated.

Gender: The concept of gender refers to a social construct, based on societal beliefs and norms and

influenced by biological differences. Understandings about ‘gender’ are changeable, but certain aspects

have been difficult to change, resulting in persistent differences between the males and females (men and

women, boys and girls) in terms of what is considered appropriate behaviour for males and females

(relative to each other), and the differences in social, economic and/or political power.

Gender mainstreaming: The definition adopted by the UN General Assembly in December 1997 (ECOSOC,

1997) describes gender mainstreaming as: … the process of assessing the implications for women and men

of any planned action, including legislation, policies or programmes, in all areas and at all levels. It is a

strategy for making women’s as well as men’s concerns and experiences an integral dimension of the

design, implementation, monitoring and evaluation of policies and programmes in all political, economic

and societal spheres so that women and men benefit equally and inequality is not perpetuated

Human Rights-Based Approach: The UN Statement of Common Understanding on Human Rights-Based

Approaches provides as follows: (i) all programmes of development co-operation, policies and technical

assistance should further the realisation of human rights as laid down in the Universal Declaration of

Human Rights and other international human rights instruments; (ii) human rights standards contained in,

and principles derived from, the Universal Declaration of Human Rights and other international human

rights instruments should guide all development cooperation and programming in all sectors and in all

20

phases of the programming process; and (iii) development cooperation should contribute to the

development of the capacities of ‘duty-bearers’ to meet their obligations and/or of ‘rights-holders’ to claim

their rights.

The human rights principles are: universality and inalienability; indivisibility; inter-dependence and inter-

relatedness; non-discrimination and equality; participation and inclusion; accountability and the rule of

law.

Equality: Based on the concept of ‘sameness’ or ‘impartiality’ in treatment of a member of one group,

relative to another.

Equity: Based on the concept of ‘fairness’ between the different groups, which can in certain instances be

attained through positive discrimination i.e. affirmative action measures aimed at promoting the

representation of one group relative to another. Alternatively, it can be expressed in investment in the

provision of special equipment to facilitate the needs of one group relative to another, in the workplace.

Marginalised and/or minority groups: The Constitution provides that ‘marginalised and/or minority

groups’ refer to a group of people who, because of laws or practices before, on, or after the effective date,

were or are disadvantaged by discrimination.

MDAs: Refers to Ministries, Departments and Agencies. Agencies are downstream institutions such as

State Corporations, and Tertiary Institutions.

Outcomes: Visible results that are expected to be achieved at the intermediate level which are realized as

a consequence of specific outputs. Where it is not possible to measure outcomes because of non-

attribution or time frame involved, public institutions should use proxy indicators.

Outputs: Comprise specific products or services (immediate and visible results of an activity) in a given

period.

Performance Criteria: Is a principle or standard for evaluating achievement, represented by a range of

management perspectives on which performance of the manager is evaluated. These are listed in the PC

Matrix featured in categories A to F.

Performance Evaluation: This is the process of assessing or measuring the extent to which public agencies

achieved their negotiated performance targets, including determination of causal factors of various levels

of performance.

21

Performance Indicator: Is a standard measure by which the performance of an institution is assessed.

Performance Target: Is the desired level of performance for a performance indicator for a contract year.

Sector Performance Standards: Refers to the existing composite set of sector performance benchmarks,

including performance levels, based on international best practices, issued by the Division of Performance

Contracting and which may be downloaded from www.devolutionplanning.go.ke.

http://www.devolutionplanning.go.ke/

