
1

APRIL 2019

Global scoping of advocacy and
funding for the prevention of

violence against women and girls

2 3

Global scoping of advocacy and funding for the
prevention of violence against women and girls

BACKGROUND

WHAT IS THIS PAPER AND WHO IS IT FOR?

ME THODOLOGY

UNDERSTANDING VAWG PREVENTION THROUGH THE
SHIFFMAN AND SMITH FRAMEWORK

RECOMMENDATIONS FOR FUNDING

RECOMMENDATIONS FOR ADVOCACY

INVESTMENT IN PREVENTION REMAINS LIMITED COMPARED
TO INVESTMENT IN OTHER DEVELOPMENT ISSUES

WHILE FUNDING HAS INCREASED, IT IS OF TEN POOR QUALIT Y,
SHORT-TERM AND SPORADIC

WOMEN’S RIGHTS ORGANISATIONS ARE SIGNIFICANTLY
UNDER-RESOURCED

WHO ARE THE KEY FUNDERS PROVIDING SUPPORT TO
PREVENTION PROGRAMMING?

THERE IS A REL ATIVE L ACK OF ADVOCACY AND CAMPAIGNING ON
VAWG PREVENTION

ADVOCACY AND CAMPAIGNING ON VAWG REMAINS OVERLY SIMPLISTIC

PROMISING PREVENTION ADVOCACY AND CAMPAIGNS ARE
MULTI-LEVEL

DIFFERENT PARTS OF THE VAWG PREVENTION FIELD REMAIN
DISCONNECTED

THE PREVENTION FIELD REMAINS SILOED AND SHOULD CONNECT
WITH ADJACENT FIELDS

Page 4

Page 28

Page 33

Page 8

Page 20

TABLE OF CONTENTS

CHAP TER ONE

CHAP TER THREE

CHAP TER FOUR

ABOUT US

CHAP TER T WO

Introduction

Opportunities and
recommendations

Funding

Advocacy

4 5

Global scoping of advocacy and funding for the
prevention of violence against women and girls
Global scoping of advocacy and funding for
the prevention of violence against women

4

BACKGROUND

Violence against women and girls (VAWG) has historically been silenced,
overlooked or condoned. However, after decades of advocacy and
programming by women’s movements and feminist activists, violence against
women and girls is now widely recognised as a fundamental violation of human
rights, and a serious development and public health issue. This has resulted
in increasing financial investments and several conventions, policies and
frameworks to address violence against women and girls, including through
the Sustainable Development Goals (SDGs).

Intimate partner violence against women has been calculated to cost the world
economy more than USD $8 trillion a year: USD $5.8 billion in 2003 in the United
States1; GBP £22.9 billion in 2004 in England2 and Wales, and R 28.4 billion in
South Africa3.

While the scale of VAWG is immense, there is increasing evidence that rates
of violence can be reduced within programmatic timeframes, and several key
elements to effective prevention programming have been identified. Despite
this progress, funding for violence prevention is inadequate and effective
advocacy at the global level remains limited.

CHAP TER ONE

Introduction

DESPITE PROGRESS IN
RECENT YEARS, FUNDING FOR

VIOLENCE PREVENTION IS
INADEQUATE AND EFFECTIVE

ADVOCACY AT THE GLOBAL
LEVEL REMAINS LIMITED.

1 Centers for Disease Control and Prevention. 2003. ‘Costs of Intimate Partner Violence against Women in the
United States’. Atlanta: CDC, National Center for Injury Prevention and Control.
2 Walby, S. 2004. ‘The Cost of Domestic Violence’. London: Department of Trade and Industry.
3 Bonomi, Amy E., Melissa L. Anderson, Frederick P. Rivara, and Robert S. Thompson. 2009. ‘Health Care
Utilization and Costs Associated with Physical and Nonphysical only Intimate Partner Violence’. Health
Services Research 44 (3): 1052–67.

6 7

Global scoping of advocacy and funding for the
prevention of violence against women and girls

WHAT IS THIS PAPER AND WHO IS IT FOR?

The paper presents findings from a global scoping of funding and advocacy
within the VAWG prevention4 field. The paper:

• provides an overview of funding patterns for VAWG prevention programming
over the past five years including current donors and the estimated size of
their investments,

• provides an overview of lessons learned, opportunities and gaps in the
advocacy space on VAWG prevention, and

• identifies strategic advocacy opportunities and programming related to
VAWG prevention, particularly for policy-makers and donors.

ME THODOLOGY

The scoping was conducted between February and May 2018 and included:

• desk-based reviews of current advocacy campaigns and organisations,
and of donor funding patterns, and

•	24 semi-structured key informant interviews with stakeholders from
the global VAWG prevention field, including those working in advocacy
and campaigning, donors and private foundations, practitioners and
thought leaders.

4 For the purposes of this review, prevention is understood as any activity or initiative that aims to reduce
rates of violence against women and girls at the population level, or stop violence before it starts.

7

9

INVESTMENT IN PREVENTION REMAINS LIMITED COMPARED TO
INVESTMENT IN OTHER DEVELOPMENT ISSUES

The review aimed to identify key funding organisations providing support for VAWG
prevention over the past five years, to estimate the size of their investments, and
identify emerging donor trends. A summary of identified global funding on VAWG
prevention is included in Table 1.

Overall, there has been increased investment in preventing VAWG, including from
the European Union’s “Spotlight Initiative”5, and substantial investment by
Department for International Development (DFID), Department of Foreign Affairs
and Trade (DFAT), German Society for International Cooperation (GIZ) philanthropic
fund, women’s funds and private donors.

CHAP TER T WO

Funding

IT IS ESTIMATED THAT INVESTMENT IN
PREVENTION OF VIOLENCE AGAINST WOMEN

AND GIRLS IN THE PAST FIVE YEARS HAS
TOTALLED APPROXIMATELY USD 2.042

BILLION, WHICH IS LESS THAN 0.002% OF
ANNUAL OFFICIAL DEVELOPMENT ASSISTANCE.

5 A partnership between the European Union (EU) and the UN system with an initial investment of EUR 500
million over the next five years.

Global scoping of advocacy and funding for
the prevention of violence against women

8 9

FIGURE ONE: Investment in VAWG prevention as a percentage of ODA

0.002%
INVESTMENT IN VAWG
PREVENTION

OVERSEAS
DEVELOPMENT

ASSISTANCE

10 11

Global scoping of advocacy and funding for the
prevention of violence against women and girls

WHILE FUNDING HAS INCREASED, IT IS OF TEN POOR QUALIT Y,
SHORT-TERM AND SPORADIC

The influx of money into the VAWG prevention field has attracted new actors
including large, global consulting firms, corporate bodies, INGOs and
inter-governmental networks with limited experience in gender or violence-
related programming. Interviewees observed money going towards problematic
VAWG work where organisations will “have a go” at prevention if it means they can
receive money, despite a lack of knowledge, skills or experience. One interviewee
commented that “you can’t just start a legal aid intervention if you have no
training as a lawyer, but people can just have a go at this work without properly
developing the concept” and without rooting the work in feminist politics.
This has, in some cases, resulted in unethical and unsafe programming where
donors and implementing organisations lack a strong understanding of the key
principles and elements of safe and successful VAWG prevention work. This can also
result in more simplistic, rather than transformative, programming such as a focus
on awareness raising.Much of the programming that is still being carried out is not
evidence-based despite the fact that we now have evidence about what works
and does not work.

The majority of funding for VAWG prevention also remains limited to short-term
timeframes. Even where funding is for three to four years, this does not support
long-term change and sustainability of prevention initiatives. This can also result
in more simplistic programming, such as a focus on awareness raising, rather
than something transformative. Preventing VAWG requires inter-generational
commitment to change, and without that commitment and investment in sustained
transformation, current project-based approaches to funding can only initiate
sporadic, short-term changes. This arguably does not represent efficiency,
ethical spending or value-for-money where donors continue to invest in
problematic approaches and will not prevent violence long-term.

WOMEN’S RIGHTS ORGANISATIONS ARE SIGNIFICANTLY
UNDER-RESOURCED

The evidence demonstrates that preventing VAWG requires long-term
transformative programming that challenges the gender inequalities and harmful
norms that perpetuate violence. Women’s movements and organisations play a vital
role in policy and legal changes to promote gender equality. Nevertheless, shifts in
the aid industry have resulted in a withdrawal of funding for women’s organisations
and those promoting such social change. Channelling money through international
NGOs and technical research institutions has often meant a withdrawal of financial
support for WROs and closing space for grassroots civil society. At national levels,
government ministries responsible for women’s rights and VAWG are often the ones
with the smallest budgets and organisations working on the women’s issues are
expected to achieve significant changes with limited funding.

FIGURE TWO: Gender equality focus of bilateral allocable aid, 2015-20168

4%
(USD 4.6 BILLION)

DEDICATED
PROGRAMMES
TARGETING GENDER
EQUALITY AS A
PRINCIPAL (PRIMARY)
OBJECTIVE

63%

PROGRAMMES THAT WERE
SCREENED AGAINST THE GENDER
MARKER BUT DID NOT TARGET
GENDER EQUALITY

33%
(USD 37.1 BILLION)

PROGRAMMES
INTEGRATING
GENDER EQUALITY
AS A SIGNIFICANT
(SECONDARY) OBJECTIVE

37%

TOTAL AID TARGETING
GENDER EQUALITY

6 Aid to gender equality and women’s empowerment An Overview. OECD DAC Network on Gender Equality.
https://www.oecd.org/dac/gender-development/Aid-to-gender-overview-2018.pdf
7 During the Women Deliver 2019 Conference, VOICE and International Rescue Committee released the
preliminary findings from new research, which confirms that allocations for VAWG funding still account for a
miniscule proportion – just 0.12% - of total humanitarian funding. The early research also suggests that two
thirds of funding requests for VAWG in emergencies are not being met, and that relative to what is needed,
even these requests are very small.
8 Aid to gender equality and women’s empowerment: An Overview. OECD DAC Network on Gender Equality.
https://www.oecd.org/dac/gender-development/Aid-to-gender-overview-2018.pdf

Based on available information, it is estimated that investment in prevention of
violence against women in the past five years as totalled approximately USD 2.042
billion. That averages approximately $408 million per year. It should be noted that
this includes funding for initiatives with broader scopes than just prevention.

In contrast, in 2017, net Official Development Assistance (ODA) by Members of the
OECD Development Assistance Committee (DAC) alone, stood at USD 146.6 billion
per year. Support to programmes dedicated to gender equality and women’s
empowerment as their principal objective remains consistently below USD 5 billion
per year. In 2015-2016, dedicated gender equality programming amounted to USD
4.6 billion per year, representing only 4% of DAC members’ total bilateral allocable
aid.6 By these measures, investment in the prevention of VAWG can be estimated to
be significantly less than 0.002% of international development assistance.7

12 13

Global scoping of advocacy and funding for the
prevention of violence against women and girls

On the other hand, where funding is available, some national and grassroots WROs
have internal challenges or weaknesses in terms of their absorptive capacity for
larger grants. Furthermore, some WROs lack the technical capacity at present
to produce high-quality applications for funding mechanisms, and/or implement
transformative programming.

Furthermore, it is challenging for donor agencies to identify and reach small,
often informal groups who may possess strong understandings of their local
context, and where small sums of money could potentially have a large impact.
Reporting requirements for some donors can be overly burdensome, leading to
WROs putting their energy towards that work rather than towards transformative
and collective actions. Most funding opportunities are also highly competitive, and
this environment is antithetical to feminist movement building where actors are
struggling against one another for scarce resources, fueling competition rather
than collaboration.

In 2011, the Association for Women in Development (AWID) estimated that
the combined resources for the 740 independent women’s organisations that
participated in their global survey was only $106 million, and the median annual
income was USD 20,000.9 59% of organisations surveyed reported GBV/VAWG as
being a priority issue and on average 27% of donor funding was dedicated to this
issue. A 2012 study by The Foundation Center found that two percent of all human
rights-related global giving by private foundations was allocated to ending VAWG.
These findings align closely to those of the current review, indicating that there
has not been considerable change to these issues over the past ten years.

When it comes to young feminist organising the situation is even starker. In 2014,
a report on the global state of young feminist organising published by FRIDA: The
Young Feminist Fund and AWID reported that despite the fact that young feminist
organisations are using innovative strategies to tackle some of the most pressing
issues of our time (including violence against women), with some of the most
vulnerable populations, they are strikingly under-resourced and their sustainability
is in jeopardy. 91% of respondents ranked lack of financial resources as their top
challenge. Half of survey respondents report 2014 incomes under $5,000 and
one quarter are working with incomes of under $500 per year. About one third of
surveyed organisations (30%) rely on a single source of income or none at all (14%).

9 Lawrence, S., Dobson, C. and Chun, M. 2013. Advancing human rights: The state of global foundation
grantmaking. New York: The Foundation Center and the International Human Rights Funders Group.

Base:
All survey respondents

N=694

FIGURE THREE: Breakdown of total income reported across all groups surveyed

INCOME SOURCES FOR YOUNG FEMINIST ORGANISATIONS10

12% INCOME GENERATING ACTIVIES
(E.G. HOSTING A PARTY, ORGANISING A FUNDRAISER)

61%

78%
75%

71%

% OF
ORGANISATIONS
FOR WHICH NOT A
SOURCE OF INCOME

11% WOMEN’S FUNDS

9% PRIVATE AND PUBLIC FOUNDATIONS

9% MEMBERSHIP FEES

8% IN-KIND DONATIONS

3% MULTIL ATERAL AGENCIES

3% PRIVATE COMPANIES/CORPORATIONS
(E.G. A LOCAL BUSINESS OR COMPANY

3% UNIVERSITIES

3% YOUR NATIONAL GOVERNMENT

3% FOREIGN EMBASSY IN MY COUNTRY

2% BIL ATERAL DEVELOPMENT AGENCIES

2% INVESTMENTS

2% YOUR LOCAL GOVERNMENT

2% CROWDFUNDING

1% FAITH-BASED ORGANIZATIONS

10% INTERNATIONAL NON-GOVERNMENTAL
ORGANISATIONS (INGO’S)

Interviewees also noted that while WROs working on VAWG prevention have been
struggling to survive, there is growing interest in work with men and boys. There is
a perception that male decision-makers are more willing to listen to and work with
male advocates, and to see men as beneficiaries of violence initiatives, rather than
as allies or a core part of the issue. This is problematic when that work detracts
from funding women-led initiatives, and erases or ignores the gendered patterns of
men’s violence against women. Some advocacy around working with men and boys
aligns with key feminist messaging on preventing VAWG. However, other messaging is
less transformative, and there is a lack of consistency and accountability in relation
to the messaging on working with men and boys as a strategy for prevention.
Further, the masculinities and working with men space would benefit from strong
women’s leadership to avoid reinforcing patriarchal structures or promoting male
power within the women’s rights movement.

10 FRIDA: The Young Feminist Fund and AWID’s Young Feminist Activism Program, 2014. The global state of
young feminist organizing.

SHIF TS IN THE AID INDUSTRY
HAVE RESULTED A WITHDRAWAL

OF FUNDING OF WOMEN’S
ORGANISATIONS AND THOSE

PROMOTING SUCH SOCIAL CHANGE.

14 15

Global scoping of advocacy and funding for the
prevention of violence against women and girls

FUNDING CHALLENGES FACED BY YOUNG FEMINIST ORGANISATIONS11

11 FRIDA: The Young Feminist Fund and AWID’s Young Feminist Activism Program, 2014. The global state of
young feminist organizing.

68% L ACK OF MULTI-YEAR, FLEXIBLE CORE FUNDING

44% SINGLE YEAR GRANTS MAKE LONG-TERM PL ANNING DIFFICULT

42% DO NOT KNOW OF FUNDING OR GRANT OPPORTUNITIES

42% FUNDING REQUIREMENTS ARE DIFFICULT TO MEET

35% FUNDERS HAVE DIFFERENT PROJECT PRIORITIES TO OURS

33% THE ISSUES WE WORK ON ARE DIFFICULT TO FUNDRAISE FOR

28% WE RELY ON THE SAME POOL OF DONOR ALLIES

26% WE HAVE DIFFICULT Y COMMUNICATING OUR IMPACT

18% OTHER

17% OUR VALUES ARE NOT IN ALIGNMENT WITH THE FUNDERS AROUND US

4% WE DO NOT EXPERIENCE ANY OF THE CHALLENGES SPECIFIED HERE

FIGURE FOUR: Funding challenges faced by Young Feminist Organisations

Multiple responses accepted
Base: All survey respondents N=694

12 OECD-DAD Network on Gender Equality. Aid to Gender Equality and Women’s Empowerment. New York;
2018:1-12
13 UN Trust Fund to End Violence Against Women. 2015. Strategic Plan 2015-2020. New York: UN Trust Fund.

WHO ARE THE KEY FUNDERS PROVIDING SUPPORT TO PREVENTION
PROGRAMMING?

Most donors operating in this space do not clearly delineate funding for VAWG
prevention as standalone work. Rather prevention is often included in broader
initiatives on addressing VAWG, or very broadly within gender equality and women’s
rights programming. An exception to this is the Department for International
Development’s (DFID) Research and Innovation Fund flagship programme, What
Works to Prevent Violence against Women and Girls, which is one of the only
identified sources of funding explicitly for violence prevention. Several funders
support gender equality work broadly but do not have a focus on VAWG or
prevention work, such as the Bill & Melinda Gates Foundation whose new Gender
Equality Strategy centers on women’s economic empowerment. Other funding
supports WROs and feminist movement building, which may or may not include
work on VAWG but is linked (explicitly or not) to violence prevention through the
movement-building work.

BIL ATERAL FUNDERS

The majority of investment in the prevention of VAWG comes from bilateral funders,
including Australia, the United Kingdom and the United States. As mentioned
above, DFID’s What Works programme focuses explicitly on violence prevention
and building the evidence base. Australian official development assistance (ODA)
for ending violence against women and girls (EVAWG) has increased ten-fold from
around $4 million in 2007–08 to more than $40 million in 2017–18. According to
the OECD-DAC, this made Australia the most important donor for EVAWG in 2017,
contributing nearly one third of the total funds reported for EVAWG programming
globally.12 Prevention is one of the pillars of Australia’s strategy, however it is difficult
to determine the exact amount invested in prevention specifically.

A key lesson from bilateral funding has been the catalytic role that long-term core
funding to civil society organisations and women’s rights organisations has played
in providing in providing critical services, technical and political leadership on the
prevention of VAWG. However, the gains made over recent years remain highly
dependent on official development assistance funding.

UN TRUST FUND TO END VIOLENCE AGAINST WOMEN

The UN Trust Fund to End Violence Against Women (UN Trust Fund) is the largest
grant-making agency for VAWG initiatives, which has disbursed approximately USD
128 million to 462 initiatives across 139 countries and territories since its inception
in 1996. The UN Trust Fund’s current strategic plan for 2015-2020 focuses on three
outcome areas: essential services, prevention, and implementation of legislation,
policies, and national action plans.13 At present, approximately 40% of the portfolio
is primarily focused on prevention however most projects work across multiple
outcome areas. Prevention activities that have been funded range from awareness
raising and policy advocacy to education and curriculum development and other
direct community mobilisation initiatives.

16 17

Global scoping of advocacy and funding for the
prevention of violence against women and girls

The UN Trust Fund emphasises support for WROs with around half of disbursements
going to small organisations. The UN Trust Fund operates through a highly
competitive grant-making mechanism that requires applications for up to USD
1 million, which are then subjected to multiple screening and review processes.
This is an intensive process requiring technical applications of a high standard,
and smaller organisations often require support for developing project plans and
submitting via the online application system. For the most recent funding cycle,
the UN Trust Fund received 1,301 applications for a total value requested of USD
528 million. This demand far outweighs the financial resources of the Fund, which
in 2016 allocated USD 13 million. Added to this are countless organisations that are
unable to produce an application of adequate technical quality, and these figures
clearly illustrate the gap between supply and demand for resourcing on VAWG.
Unlike other VAWG prevention grants, the UN Trust Fund does share high quality
applications that were not successful with other interested donors and they are
working to create a shareable database of organisations and applications
to increase their opportunities for funding.

DEVELOPMENT BANKS

VAWG receives limited attention from global and regional development banks.
A review of the Asian Development Bank’s projects database found three hits
for a search on ‘violence’, and none reflected spending on VAWG prevention.
The same search on the African Development Bank Group’s database identified one
project on roads between Uganda and Kenya that includes an awareness raising
component on gender-based violence (GBV), but not prevention. The World Bank
Group and Inter-American Development Bank have provided significantly more
investment in VAWG. While the World Bank Group have considerable programming
on gender mainstreaming and women’s economic empowerment, a search of the
Bank’s project database identified six projects over 2012-2017 including a GBV
prevention component, totaling USD 195.8 million. The Inter-American Development
Bank invested approximately USD 294.3 million between 2011-2016, however this is
not limited to VAWG as it incorporates their broader gender equality and women’s
empowerment portfolio. While these are relatively significant investments for the
field, these figures pale in comparison to development bank spending on other
sectors and are indicative of the under-resourcing for VAWG.

THE SPOTLIGHT INITIATIVE

Another key source of funding for the VAWG sector is the newly established
Spotlight Initiative, a partnership between the European Union (EU) and the UN
system with an initial investment of EUR 500 million over the next five years.
This program is open to funding contributions from other sources. The Spotlight
Initiative’s theory of change was developed through consultations with civil society
and UN agencies, and focuses on five specific manifestations of VAWG across five
regions: femicide in Latin America, family violence in the Caribbean, domestic
violence in the Pacific, trafficking in Asia, and harmful practices and sexual-
gender-based violence in Africa.14 The program will be delivered at the national
level through UN country offices, and will therefore inform much of the UN system’s
programming on VAWG, including on prevention.

17

14 The European Union and the United Nations. 2017. Terms of Reference: 2017-2023.

18 19

Global scoping of advocacy and funding for the
prevention of violence against women and girls

PRIVATE FOUNDATIONS

Oak Foundation

NoVo Foundation

EU-UN Spotlight
Initiative

SVRI / World Bank

USD 20 million

USD 75-100 million

EUR 500 million

USD 4.2 million

Annually Global

Global South,
US

Global South

Global South

Advancing women’s
rights – not limited to VAWG
and no standalone grants
on prevention.

Primarily ending VAWG, but
broader than prevention,
strong focus on feminist
movement building.

Addressing specific forms
of VAWG in five regions,
prevention is one component.

Preventing GBV through
innovation in low- and
middle-income countries.

Bill & Melinda
Gates Foundation

UN Trust Fund to
End VAW

USD 2.1 million

USD 128 million

2015-2019

Since 1996,
annually

2017-2022

2014-2018

India

Global South

Research on drivers of
VAWG and approaches to
ending VAWG with local
government, health workers,
self-help groups.

Media-based initiatives to
change knowledge, attitudes
and practices on GBV.

Preventing VAWG,
improving access to
services, strengthening
implementation of laws,
policies and action plans.

GRANT-MAKING AND WOMEN’S FUNDS15

15 This money comes originally from private foundations and bilateral funders.

Global Fund for
Women

USD 31.2 million Global Freedom from violence
(including prevention,
specifically sexual violence in
conflict areas and domestic
violence), economic and
political empowerment,
sexual and reproductive
health and rights.

2013-2017

ORGANISATION ORGANISATIONPERIOD PERIODREGION(S) REGION(S)
ESTIMATED

INVESTMENT
ESTIMATED

INVESTMENT
PRIORIT Y

AREAS
PRIORIT Y

AREAS

MULTIL ATERALS

BIL ATERALS

PRIVATE FOUNDATIONS

World Bank Group

Inter-American
Development Bank

DFAT, Government
of Australia

DFID, UK
Government

Wellspring
Philanthropic Fund

USAID, US
Government

USD 198.5 million

USD 294.3 million

AUD 555 million

GBP 71.1 million

USD 17 million

2012-2017

2011-2016

2008-2018

2013-2020

2015-2018

2012-2015

Global South

LAC

Asia-Pacific

Asia-Pacific

Global South

Global South,
East Africa

Global South

Six projects including
components aimed at
addressing GBV through a
multisectoral focus, often
not gender-specific and not
focused on prevention.

Gender equality and
women’s empowerment
programs – broader than
VAWG and prevention.

VAWG programming – not
limited to prevention.

Research, innovation and
evaluation for preventing
VAWG (What Works).

Support for specific
VAWG initiatives including
prevention components.

VAWG prevention research,
advocacy and programming.

GBV Incentive Fund –
preventing and responding
to GBV.

TABLE ONE: Summary of estimated global funding on VAWG prevention (2012-
2017)

21

Global scoping of advocacy and funding for
the prevention of violence against women

20

Global scoping of advocacy and funding for
the prevention of violence against women

THERE IS A REL ATIVE L ACK OF ADVOCACY AND CAMPAIGNING ON
VAWG PREVENTION

The review found that while there are many organisations and actors
undertaking advocacy and campaigning work on VAWG, women’s rights and
gender equality, those focusing specifically on the prevention of VAWG are
relatively limited. Most advocacy and campaigning on ending VAWG make
reference to larger human rights and development frameworks by positioning
the issue as fundamental to achieving women’s rights in different contexts.
Most now also make reference to the Sustainable Development Goals (SDGs).
However, one interviewee commented that for many smaller organisations
in the South, referencing these broader frameworks is often a requirement
for funding from multilaterals and the alignment may be strategic rather than
organic. Whether this point is important in terms of the impact of the
campaign would require further in-depth research.

Several interviewees commented that gaps are not found in advocating for laws
and policies to address VAWG. While many countries have established, or are
establishing, policies, legislation and national action plans on ending VAWG,
the gap remains in implementation, enforcement and accountability. This is a
barrier to ongoing feminist movement building for prevention and also fails to
address cultural and legal impunity for perpetrators of VAWG.

CHAP TER THREE

Advocacy

PUBLIC ADVOCACY AND
CAMPAIGN INITIATIVES HAVE

OF TEN RELIED ON REL ATIVELY
VAGUE MESSAGING ON VAWG,
TARGE TED AT A GENERAL OR

UNDEFINED AUDIENCE.

22 23

Global scoping of advocacy and funding for the
prevention of violence against women and girls

ADVOCACY AND CAMPAIGNING ON VAWG REMAINS OVERLY SIMPLISTIC

Many public advocacy and campaign initiatives have often relied on relatively
vague messaging on VAWG, targeted at a general or undefined audience.
The focus has been on awareness raising of the prevalence of specific
manifestations of VAWG, with some messaging related to impact and patterns
of violence. Messaging remains general, abstract or limited, for example “stop
violence against women” or “say no to violence”, and does not provide details
on how the target audience can act to prevent violence. There remains an
assumption among many in the VAWG space that awareness raising such as
this constitutes prevention, despite growing evidence that these approaches
do not reduce rates of violence, or transform the root causes of VAWG. This
is problematic as awareness raising is often favoured by donors as something
tangible however, in practice, it is resource-heavy and has a limited impact,
if any, on ending VAWG and detracts much needed attention from best
practice prevention strategies.

Interviewees discussed a need to shift the narrative away from awareness
raising, to more clearly articulate what prevention is and what it entails,
and what the common agenda for the VAWG field is. Some interviewees also
commented that in some spaces or contexts, there is still a need for advocacy
on the severity of VAWG as there continues to be denial from political leaders
and the public that VAWG is a problem. This denial remains a key barrier to
gaining adequate attention and investment in VAWG.

Direct policy advocacy – such as between women’s rights organisations and
national government ministries, or with larger INGOs and the UN system – tends
to utilise issues-based, detailed and strategic messaging. The more technical
and detailed advocacy on VAWG prevention happens at higher levels and often
behind closed doors during negotiations on national and international policies
and initiatives, led by a small group of professional advocates rather than local
or grassroots groups. Interviewees discussed common strategies and learnings
on policy advocacy such as identifying leaders or influencers and establishing
strong relationships with those individuals, identifying common goals to
coalesce around, and leaving individual or organisational agendas “at the door”
to achieve collective action on shared objectives for addressing VAWG.

STRATEGIC ADVOCACY AROUND
PREVENTION COULD BE

STRENGTHENED TO DELIVER CLEAR
CONSISTENT MESSAGING ABOUT
THE ROOT CAUSES OF VIOLENCE

AND WHAT WORKS TO PREVENT IT.

23

24 25

Global scoping of advocacy and funding for the
prevention of violence against women and girls

Other networks such as the Prevention Collaborative and the Coalition of
Feminists for Social Change (COFEM) are also undertaking more sophisticated
and specific advocacy to promote feminist-informed, best practice prevention.
However, these networks are still in their formative years and therefore we
cannot draw conclusions on their effectiveness as yet.

DIFFERENT PARTS OF THE VAWG PREVENTION FIELD REMAIN
DISCONNECTED

Overall, there has been a lack of linkage between different parts of the
violence prevention field (i.e. researchers and policy-makers, researchers
and practitioners, international high-level advocates and grassroots activists).
Logistical challenges such as lack of resources, geographic isolation, and
language barriers have limited the ability of the VAWG prevention actors to
coalesce, share knowledge and tools, and access evidence. These findings align
with Raising Voices’ comprehensive global review of the VAWG movement from
2015.19 There are promising examples of effective advocacy in some settings
however these examples and lessons have not made their way organically into
the international dialogue on VAWG prevention. Significant resources have been
used to generate this evidence, however much of it remains inaccessible and
under-utilised to many working on advocacy, policy-making and programming.

One reason is that most of this information is in English and circulates through
academic journals and conferences. Many prevention practitioners, activists
and policy-makers cannot engage with this content due to language barriers,
logistical barriers to accessing research spaces, or do not “see themselves
in the research” because it is primarily driven by, and for, Northern research
institutions. For example, some interviewees commented that even within
regional prevention and feminist networks such as the GBV Prevention Network
in Africa, there is limited knowledge of the SASA! key findings on best practice
for community mobilisation, due to inaccessible information or the data being
seen as coming from a western academic institution. There is a need for
available evidence on prevention to be more accessible and relevant to non-
researchers, and for stronger practice-based evidence. These gaps are being
addressed by networks such as the Prevention Collaborative and COFEM.

The violence prevention field continues to face challenges creating concrete
shared messages and approaches and communicating those externally. As
discussed above, key actors continue to speak with multiple, often conflicting,
voices. The VAWG prevention field is an internally-politicised space with
ongoing tensions over mandates. Recent experience has also shown that some
INGOs do not “walk the talk” when it comes to modelling gender equality and
positive gender norms within their organisations. These internal tensions and
shortcomings are reinforced by scarce resources which can undermine the
solidarity of the VAWG prevention movement.

19 Raising Voices. 2015. Violence against women and girls: Movement building in the Global South: Report
from a Global Consultation with activists. Raising Voices is a non-profit organization based in Kampala,
Uganda that works to prevent violence against women and children.

PROMISING PREVENTION ADVOCACY AND CAMPAIGNS ARE MULTI-LEVEL

The review identified some strong examples of public advocacy and
campaigning on VAWG prevention, such as by Oxfam, Together for Girls, Move
to End Violence, Safe Cities, GBV Prevention Network, and masculinities-
focused organisations such as Promundo and networks such as MenEngage.
These examples tend to have more nuanced messaging on prevention (e.g. what
is best practice for prevention, and context-specific messaging on desired
change), are connecting with other key players in the field, and several are
evaluating their work and sharing their learnings. Much of this messaging is
framed by intersectionality and aims to address multiple forms of inequality
such as gender and race.

THE MORE TECHNICAL AND
DE TAILED ADVOCACY ON VAWG

PREVENTION HAPPENS AT
HIGHER LEVELS AND OF TEN

BEHIND CLOSED DOORS.

24

ADVOCACY EXAMPLE: OXFAM’S ENOUGH CAMPAIGN

The current global Enough! campaign, led by Oxfam country offices and partners
(eventually in 30 countries) aims to prevent VAWG at multiple levels, while
promoting South-South learning and leadership.16 Country offices have been
responsible for designing, implementing and evaluating social norm change
campaigns based on assessments of national context, capacity and partner
resources. This is a strong model in that participating countries are combining more
traditional campaign activities (e.g. posters, billboards, television) with other face-
to-face or in-person activities over the three-year timeframe.17 At the same time,
the campaign model works to increase national-level capacity for VAWG prevention
work, including evaluation. The Enough! campaign builds on learnings from Oxfam’s
previous We Can campaign in South Asia, which mobilised change-makers to deliver
community-level activities. Evaluation of the We Can campaign found that it was
well-aligned with existing best practice for prevention and well-adapted to local
contexts across the six South Asian countries, but also highlighted the challenges
of evaluating campaign work.18

16 Mayne, R. 2017. The Worldwide Influencing Network in practice: Learning from the Enough Campaign.
Great Britain: Oxfam.
17 Summaries of country-level campaigns can be viewed on the global campaign’s website: www.
sayenoughtoviolence.org.
18 Raab, M. 2011. The ‘We Can’ campaign in South Asia, 2004-2011: External evaluation report. New Delhi:
Oxfam South Asia Regional Centre.

26 27

Global scoping of advocacy and funding for the
prevention of violence against women and girls

THE PREVENTION FIELD REMAINS SILOED AND SHOULD CONNECT WITH
ADJACENT FIELDS

The prevention field remains somewhat isolated. In recent decades the
issue of VAWG has been firmly established on international development and
public health agendas. As a first response, the field emphasised the need for
legislative reform and adequate and effective services for survivors. Following
that, there has been increasing efforts to get prevention activities prioritised
in their own right. However, in some cases this has led to an understanding of
prevention as a distinct and separate field and siloed from response efforts.

It also reflects the emergence of ‘development siloes’ as a result of some
donors’ approaches to funding. While many working in the field understand
the key connections between VAWG and related fields, such as sexual and
reproductive health and rights (SRHR), women’s economic empowerment, and
violence against children (VAC), these connections are not well-established in
advocacy and programming spaces. There is a growing relationship between the
VAWG and VAC fields, such as through the work of Together for Girls, and it will
be important to build similar relationships with other sectors to promote
a holistic approach to prevention.

There are key opportunities to advocate for more integrated approaches to
addressing gender inequality across the development and humanitarian sectors.
Actively working to address VAWG in adjacent fields, or incorporating a stronger
awareness of the links with VAWG, such as in women’s rights movement building,
SRHR, women’s economic empowerment, and violence against children, will
reinforce and sustain change towards preventing VAWG. Moving towards a more
integrated approach would achieve a number of strategic outcomes, including
a more effective use of scarce funding and resources, avoiding duplication of
program approaches and guidance materials, and collaboration that targets
shared drivers and other intersections.

There is a lack of research and programming that effectively translates
intersectional feminism into practice within the VAWG prevention field. There
are considerable gaps for women and girls from particular marginalised groups,
such as women with disabilities, with diverse gender identities and sexualities,
or from migrant and refugee backgrounds. This is despite existing evidence on
the impact of inequalities and discrimination on health and other outcomes.20
Pursuing programming and advocacy approaches that promote inclusivity
and actively work to address multiple forms of inequality and oppression will
support stronger movement building.

20 Krieger, N. 1999. Embodying inequality: A review of concepts, measures, and methods for studying health
consequences of discrimination. Social inequalities and health. 29(2): 295—352.

27

28 29

Global scoping of advocacy and funding for the
prevention of violence against women and girls

28

Global scoping of advocacy and funding for
the prevention of violence against women

CHAP TER FOUR

Opportunities and
recommendations

UNDERSTANDING VAWG PREVENTION THROUGH THE SHIFFMAN AND
SMITH FRAMEWORK

The Shiffman and Smith framework21 outlines four categories – actor power, ideas,
political contexts and issue characteristics – that shape global political prioritisation
of an issue, based on a review of global public health movements. Examining the
VAWG prevention field through each of these four categories provides insight
into key barriers that have, and continue to, inhibit the prioritisation of adequate
investment in, and advocacy on, this global public health issue.

ELEMENT
FACTORS SHAPING POLITICAL

PRIORIT Y
VAWG PREVENTION FIELD

ACTOR POWER

The strength
of the actors
involved in the
initiative.

•	The degree of coalescence among the
network of individuals and organisations
that are centrally involved with the issue
at the global level.

•	The presence of individuals capable
of uniting the policy community and
acknowledged as particularly strong
champions for the cause.

•	The effectiveness of organisations or
coordinating mechanisms with a
mandate to lead the initiative.

•	The extent to which grassroots
organisations have mobilised to press
international and national political
authorities to address the issue at
the global level.

•	There are a number of powerful, high-level
actors involved in the prevention of VAWG,
such as national governments, international
development NGOs and United Nations
agencies. However, there has been tension
over mandates for preventing VAWG both
between and within institutions which has
impeded progress and uptake of the issue.

•	Until recently, the field has not coalesced
around a common approach or messaging on
preventing VAWG—beyond the need to end
violence and that violence is preventable.

•	Mobilisation of civil society and policy-
makers has been limited as those working on
VAWG are often sidelined and devalued by
patriarchal structures and systems.

•	Evidence on VAWG prevention has not been
effectively communicated beyond a relatively
small number of experts.

TABLE TWO: Examining the VAWG prevention field through the Shiffman and
Smith framework

21 Shiffman, J. and Smith, S. 2007. Generation of political priority for global health initiatives: A framework
and case study of maternal mortality. The Lancet. 370: 1370-79.

30 31

Global scoping of advocacy and funding for the
prevention of violence against women and girls

The VAWG prevention field has grown considerably over the past 20 years. There
is currently more funding, and more national and global policies and initiatives to
address VAWG, and we also have multiple targets addressing VAWG in the SDGs that
will continue to shape national and international actions over the coming decade.
The SDGs are vital in that they demonstrate that sustainable, equitable development
cannot be achieved without addressing VAWG in a holistic, coordinated and
multisectoral way, and that reducing VAWG will contribute to the achievement of
multiple development outcomes. This global moment presents a vital opportunity
for the VAWG prevention field to establish strong connections with broader feminist
and women’s rights movements in order to build the support base. There is also
an opportunity to use that collective power and public attention to advocate for
greater investment in evidence-based approaches to preventing VAWG, which can
include womens’s rights organisations.

RECOMMENDATIONS FOR FUNDING

There are opportunities for donors to come together to shape the VAWG
prevention funding environment in a way that promotes best practice for
prevention, solidarity of the women’s rights movement, and stability for WROs.

•	Increase investment in VAWG prevention to meet the scale and scope
of VAWG.

•	Invest in and support WROs and women’s movements to push VAWG
advocacy and to build linkages across geographies. The capacity of
funders to quickly and strategically distribute support for activism and
advocacy opportunities will be important for advancing the field and
shifting the narrative on prevention, and to take advantage of the
current global moment.

•	Prioritise advocacy, convening and coordination between funders in the
VAWG prevention field to share evidence on best practice, to ensure high
quality funding as well as high quality programming. A set of guidelines on
key principles for VAWG prevention could be useful to advocate for more
effective spending that supports sustainability, scale-up and innovation.

•	Consider establishing a funder network specifically on VAWG prevention
that brings together private funds, bilaterals and multilaterals working in
this space, through which to disseminate resources on funding best
practice prevention and supporting a coordinated and holistic approach.

•	Ensure donor investment is long-term and coordinated across
multiple sectors.

•	Develop a transparent, coordinated and streamlined way to share
information on promising programs among grant-makers and funders.

IDEAS

The power of the
ideas they use to
frame the issue.

•	Internal frame: the degree to which
the policy community agrees on the
definition, causes, and solutions, to
the problem.

•	External frame: public portrayals of the
issue in ways that resonate with external
audiences, especially the political
leaders who control resources.

•	Internal politics have been a barrier to
establishing common messages, while the
reliance on high-tech evidence and language
barriers have limited the dissemination
and uptake of knowledge on effective
prevention strategies.

•	The field has struggled to establish and
maintain the attention of national and
international decision-makers, leading
to ongoing and pervasive under-resourcing.

•	VAWG is still perceived by some within policy
spaces as a “woman’s issue”.

POLITICAL
CONTEXTS

The nature of
the political
contexts in which
they operate.

•	Policy windows: political moments when
global conditions align favourably for
an issue, presenting opportunities for
advocates to influence decision-makers.

•	Global governance structure: the
degree to which norms and institutions
operating in a sector provide a platform
for effective collective action.

•	The current global moment offers unique
opportunities for advocacy and action on
VAWG prevention and feminist mobilisation.

•	There is unprecedented investment in VAWG
prevention and response through bilateral
and multilateral agencies, private donors and
philanthropic organisations.

•	We are witnessing an increase in conservative
political forces in many countries, which
has been damaging for women’s rights. On
the other hand, this conservative backlash
has provided a common target for feminist
advocates to coalesce around.

ISSUE CHARA-
CTERISTICS

Characteristics
of the issue itself
that can increase
attention and
inspire action.

•	Credible indicators: clear measures
that show the severity of the problem
and can be used to monitor progress.

•	Severity: the size of the burden
relative to other problems, as
indicated by objective measures
such as mortality levels.

•	Effective interventions: the extent to
which proposed means of addressing
the problem are clearly explained,
cost-effective, backed by scientific
evidence, simple to implement.

•	There is a strong body of evidence
establishing the prevalence and severity of
different forms of VAWG.

•	Prevention requires long-term, coordinated
investments in a number of initiatives, at
different levels, that are both targeted and
holistic. However, these initiatives have not
always been attractive for governments or
donors, resulting in sporadic, short-term
projects that do not facilitate sustainable
transformation of the root causes of VAWG.

•	Women’s rights organisations (WROs)
working on prevention often do not have the
resources to access evidence.

ELEMENT
FACTORS SHAPING POLITICAL

PRIORIT Y
VAWG PREVENTION FIELD

32 33

Global scoping of advocacy and funding for the
prevention of violence against women and girls

RECOMMENDATIONS FOR ADVOCACY

•	Develop a collective and unified VAWG prevention advocacy agenda
– a common voice, set of messages, and strategies for consolidating
evidence – in order to more effectively influence policies, practice
and funding.

•	Connect VAWG prevention advocacy and campaigning with broader women’s
rights movements because work to build gender equality is implicitly aligned
with more explicit VAWG work.

•	Support integrated approaches to VAWG advocacy, policy-making and
programming that recognises strategic opportunities to link this work with
closely aligned fields, such as SRHR, violence against children, and women’s
economic empowerment.

34 35

Global scoping of advocacy and funding for the
prevention of violence against women and girls

THE EQUALIT Y INSTITUTE IS A GLOBAL, FEMINIST RESEARCH AND
CREATIVES AGENCY, DEDICATED TO THE PREVENTION OF VIOLENCE

AGAINST WOMEN AND GIRLS.

We conduct research, provide guidance on policies and programmes, and
build creative ways to incite social change across the world.

We bring together the world’s best gender experts and industry leaders
from a range of fields, including research, humanitarian response, design,

media and film, to build holistic solutions to the problem of violence against
women and girls. We take a transformative approach to our work and our
values of inclusivity, positivity, creativity and courage are embedded in

everything we do.

ABOUT US

The Equality Institute

www.equalityinstitute.org

