Gender Equity and Diversity
Our Strategy – in a nutshell
August 2010
Why Gender Equity and Diversity?

Promoting Gender Equity and Diversity is in line with our Vision and Mission, it is the right thing to do.

In order to be credible with others, we need to do what we say and we say we are a leading humanitarian organization dedicated to fighting poverty and social injustice with a special emphasis on women and girls.

If we promote Gender Equity and Diversity internally, we will be more effective in our business programmatically.
Diverse and inclusive organizations tend to have better retention and higher morale.

What is our vision?

CARE will be an organization where diverse people flourish; where we welcome, embrace and enrich the gender equity and diversity of our staff whose perspectives and experiences will allow us to achieve excellence in our work to eliminate global poverty and social injustice.

How will we reach it?

We will focus on four strategic areas: Leadership, Coherence, Information and Communication

We will focus on four tactical priorities: Representation, Learning, Trust and Accountability

How will we know we are getting there?

We will be more diverse

We will be more inclusive in our decision making

We will be more engaged working at CARE
We will know what is going on

We will be confident that important issues will be followed up by all staff

We will understand more about gender equity, women’s empowerment and diversity

We will change because of our learning and be better at our jobs
We will know that we are changing

We will be more effective at addressing social injustice

Want to know more?
Please write to CARE’s Senior Advisor for GED - Allison Burden at aburden@care.org

