

The
G7 Research Group
at the Munk School of Global Affairs and Public Policy at Trinity College
in the University of Toronto presents the

2019 G7 Biarritz Summit Interim Report

27 August 2019 — 20 December 2019

Prepared by
Meagan Byrd and Ivan Hsieh
and the G7 Research Group

15 March 2020

www.g7.utoronto.ca
g7@utoronto.ca
[@g7_rg](https://twitter.com/g7_rg)

“We have meanwhile set up a process and there are also independent institutions monitoring which objectives of our G7 meetings we actually achieve. When it comes to these goals we have a compliance rate of about 80%, according to the University of Toronto. Germany, with its 87%, comes off pretty well. That means that next year too, under the Japanese G7 presidency, we are going to check where we stand in comparison to what we have discussed with each other now. So a lot of what we have resolved to do here together is something that we are going to have to work very hard at over the next few months. But I think that it has become apparent that we, as the G7, want to assume responsibility far beyond the prosperity in our own countries. That’s why today’s outreach meetings, that is the meetings with our guests, were also of great importance.”

Chancellor Angela Merkel, Schloss Elmau, 8 June 2015

G7 summits are a moment for people to judge whether aspirational intent is met by concrete commitments. The G7 Research Group provides a report card on the implementation of G7 and G20 commitments. It is a good moment for the public to interact with leaders and say, you took a leadership position on these issues — a year later, or three years later, what have you accomplished?

Achim Steiner, Administrator, United Nations Development Programme,
in *G7 Canada: The 2018 Charlevoix Summit*

At Trinity College
1 Devonshire Place
Toronto, ON
Canada M5S 3K7
T: 416.946.8900 F: 416.946.8915

At the Observatory
315 Bloor Street West
Toronto, ON
Canada M5S 0A7
T: 416.946.8929 F: 416.946.8877

www.g7.utoronto.ca
munkschool.utoronto.ca

At the Canadiana Gallery
14 Queen’s Park Crescent West
Toronto, ON
Canada M5S 3K9
T: 416.978.5120 F: 416.978.5079

Contents

Preface	3
Research Team	4
Executive Summary.....	6
The Interim Compliance Score	6
Compliance by Member	6
Compliance by Commitment.....	6
The Compliance Gap Between Members.....	6
Future Research and Reports.....	6
Table A: 2019 Priority Commitments Selected for Assessment	7
Table B: 2019 G7 Biarritz Interim Compliance Scores	9
Table C: 2019 G7 Biarritz Interim Compliance Scores by Member	10
Table D: 2019 G7 Biarritz Interim Compliance Scores by Commitment	11
1. Digital Economy: Digital Infrastructure	12
2. Digital Economy: Digital Democracy	23
3. Digital Economy: Artificial Intelligence	37
4. Gender: Gender Equality	50
5. Gender Affirmative Finance Action for Women in Africa	70
6. Gender: Women’s Entrepreneurship in Africa.....	83
7. Gender: STEM Education	99
8. Regional Security: Iran.....	112
9. Regional Security: G5 Sahel Security and Development.....	128
10. Regional Security: G5 Sahel Police	145
11. Development: G5 Sahel	157
12. Development: Sustainable Development Goals.....	171
13. Development: Entrepreneurship in Africa.....	191
14. Trade: World Trade Organization Reform	201
15. Trade: Tax Policy.....	209
16. Health: Primary Health Care	221
17. Health: Universal Health Coverage	235
18. Health: Mental Health	269
19. Environment: Biodiversity.....	284
20. Crime and Corruption: Procurement	299
21. Education: G5 Sahel	308

6. Gender: Women's Entrepreneurship in Africa

"We will continue to support women's entrepreneurship in Africa, including by supporting the removal of legal, social and regulatory barriers that discriminate against women's full and free economic participation and empowerment."

Annex I: Promoting Women's Entrepreneurship in Africa

Assessment

	Lack of Compliance	Work in Progress	Full Compliance
Canada		0	
France			+1
Germany			+1
Italy		0	
Japan			+1
United Kingdom		0	
United States		0	
European Union		0	
Average		+0.38 (69%)	

Background

For the first time in G8 history at the 2008 Tokyo Summit, G8 leaders agreed to promote gender equality and women's empowerment as a principle in their development cooperation through mainstreaming and specific actions.⁴⁷³ They promised to improve women's security through protection and empowerment of women and their communities.⁴⁷⁴

At the 2015 Schloss-Elmau Summit, for the second time G7 leaders agreed to take steps towards empowering women in regard to women's health, economic empowerment and climate protection.⁴⁷⁵ Leaders affirmed to contribute to women's entrepreneurship as a key driver for innovation, growth, and jobs for women across G7 members.⁴⁷⁶ This is the first time G7 leaders chose and vowed to address the specific needs of women and promised to promote their access to finance, markets, skills, leadership opportunities and networks.⁴⁷⁷ G7 members asked the Organisation for Economic and Co-operation and Development (OECD) to monitor progress on promoting women's entrepreneurship as it would work to promote gender equality as well as the full participation of empowering all women and girls.⁴⁷⁸ Additionally, G7 leaders condemned all forms of sexual violence in conflict and are committed to enhancing the role of women in international peace and security.⁴⁷⁹

⁴⁷³ G8 Hokkaido Toyako Summit Leaders' Declaration, G7 Information Centre (Toronto) 08 July 2008. Access Date: 14 November 2019. <http://www.g7.utoronto.ca/summit/2008hokkaido/2008-declaration.html>

⁴⁷⁴ G8 Hokkaido Toyako Summit Leaders' Declaration, G7 Information Centre (Toronto) 08 July 2008. Access Date: 14 November 2019. <http://www.g7.utoronto.ca/summit/2008hokkaido/2008-declaration.html>

⁴⁷⁵ G7 Leaders' Declaration Schloss-Elmau Summit, G7 Information Centre (Toronto) 08 June 2015. Access Date: 12 November 2019. <http://www.g7.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

⁴⁷⁶ G7 Leaders' Declaration Schloss-Elmau Summit, G7 Information Centre (Toronto) 08 June 2015. Access Date: 12 November 2019. <http://www.g7.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

⁴⁷⁷ G7 Leaders' Declaration Schloss-Elmau Summit, G7 Information Centre (Toronto) 08 June 2015. Access Date: 12 November 2019. <http://www.g7.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

⁴⁷⁸ G7 Leaders' Declaration Schloss-Elmau Summit, G7 Information Centre (Toronto) 08 June 2015. Access Date: 12 November 2019. <http://www.g7.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

⁴⁷⁹ G7 Leaders' Declaration Schloss-Elmau Summit, G7 Information Centre (Toronto) 08 June 2015. Access Date: 12 November 2019. <http://www.g7.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

Members declared that in order to offer inclusive sustainable solutions to peace and stability women must be included to establish effective governance.⁴⁸⁰

Also at the 2015 Schloss-Elmau Summit, G7 leaders recognised that being equipped with relevant skills for decent work, especially through technical and vocational education and training (TVET) via formal and non-formal learning, is key to the economic empowerment of women and girls, including those who face multiple sources of discrimination (e.g. women and girls with disabilities), and to improving their employment and entrepreneurship opportunities.⁴⁸¹ G7 leaders committed to increasing the number of women and girls technically and vocationally educated and trained in developing countries through G7 measures by one third (compared to “business as usual”) by 2030.⁴⁸² G7 leaders promised to work to increase career training and education for women and girls within G7 members.⁴⁸³ Members promised to take steps to foster access to quality jobs for women and to reduce the gender gap in workforce participation within countries by 25 per cent by 2025, taking into account national circumstances including by improving the framework conditions to enable women and men to balance family life and employment, including access to parental leave and childcare. Moreover, members recognize that the private sector also has a vital role in creating an environment in which women can more meaningfully participate in the economy.⁴⁸⁴ G7 leaders vowed to support the UN Women’s Empowerment Principles and call on companies worldwide to integrate them into their activities.⁴⁸⁵ This initiative was the first time G7 leaders promised to coordinate their efforts through a new G7 working group on women.⁴⁸⁶

At the 2016 Ise-Shima Summit, G7 members committed to taking concrete actions, internationally and in their own countries and reaffirmed their commitment to achieve gender equality and human rights for women and girls, and to enable women and girls to realize their full potential to 1. actively engage in society and to take control of their own destiny; 2. contribute to and benefit from sustainable, inclusive and equitable economic growth and quality of life at home, in the community, and in all spheres of society; and 3. fully and effectively participate in all phases of the peacebuilding continuum, from conflict prevention to resolution and ultimately reconciliation.⁴⁸⁷ G7 leaders also remained committed to preventing and responding to all forms of gender-based violence and discrimination against women and girls as they are pervasive barriers in realizing their full potentials.⁴⁸⁸ This was the first time that members actively encouraged the active role of women in Science, Technology, Engineering and Mathematics (STEM) careers, and strived to remove gender bias in careers, through promoting institutional change and creating legal and policy environments

⁴⁸⁰ G7 Leaders’ Declaration Schloss-Elmau Summit, G7 Information Centre (Toronto) 08 June 2015. Access Date: 12 November 2019. <http://www.g7.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

⁴⁸¹ G7 Leaders’ Declaration Schloss-Elmau Summit, G7 Information Centre (Toronto) 08 June 2015. Access Date: 12 November 2019. <http://www.g7.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

⁴⁸² G7 Leaders’ Declaration Schloss-Elmau Summit, G7 Information Centre (Toronto) 08 June 2015. Access Date: 12 November 2019. <http://www.g7.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

⁴⁸³ G7 Leaders’ Declaration Schloss-Elmau Summit, G7 Information Centre (Toronto) 08 June 2015. Access Date: 12 November 2019. <http://www.g7.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

⁴⁸⁴ G7 Leaders’ Declaration Schloss-Elmau Summit, G7 Information Centre (Toronto) 08 June 2015. Access Date: 12 November 2019. <http://www.g7.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

⁴⁸⁵ G7 Leaders’ Declaration Schloss-Elmau Summit, G7 Information Centre (Toronto) 08 June 2015. Access Date: 12 November 2019. <http://www.g7.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

⁴⁸⁶ G7 Leaders’ Declaration Schloss-Elmau Summit, G7 Information Centre (Toronto) 08 June 2015. Access Date: 12 November 2019. <http://www.g7.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

⁴⁸⁷ G7 Guiding Principles for Capacity Building of Women and Girls: Towards a Sustainable, Inclusive and Equitable Growth and Peace, G7 Information Centre (Toronto) 27 May 2016. Access Date: 12 November 2019. <http://www.g7.utoronto.ca/summit/2016shima/principles-women.html>

⁴⁸⁸ G7 Guiding Principles for Capacity Building of Women and Girls: Towards a Sustainable, Inclusive and Equitable Growth and Peace, G7 Information Centre (Toronto) 27 May 2016. Access Date: 12 November 2019. <http://www.g7.utoronto.ca/summit/2016shima/principles-women.html>

which effectively advance gender equality, and thereby increase the number of female students in STEM fields, and broaden the participation of women in research, engineering and entrepreneurial careers.⁴⁸⁹

At the 2016 Ise-Shima Summit, G7 leaders also committed to addressing barriers to equal access for all women and men to quality technical, vocational and tertiary education.⁴⁹⁰ Members committed to take into account women's diverse needs and to encourage a more equal division of unpaid care and domestic work between women and men, in order to facilitate women's access to education and training, and thereby, to increase female labor force participation rates.⁴⁹¹ G7 leaders committed to enhance education, training and programs to support women to assume leadership positions in the public and private sector, and to increase the number of female leaders at all levels of decision-making in political, economic, academic and public life.⁴⁹²

At the 2017 Taormina Summit, G7 leaders adopted the Roadmap.⁴⁹³ In line with the principles endorsed in the Taormina Declaration, the Roadmap focuses on the structural policies falling within our central governments' jurisdiction that are likely to have the greatest impact in delivering gender equality through enabling women's labor force participation, entrepreneurship, economic empowerment and thus their full and equal participation in society.⁴⁹⁴ Members agreed to increasing women's participation and promoting equal opportunities and fair selection processes for leadership at all levels of decision-making.⁴⁹⁵ This includes recommendations that G7 members take action to increase the representation of women in all levels of decision-making in political, economic and public life by 2022.⁴⁹⁶ In addition, they agreed to encourage the private sector to value women's active role in private companies by developing positive actions, such as leadership trainings and gender equality labels/certifications, and promoting role models.⁴⁹⁷ Furthermore, leaders also vowed to strengthen the foundation of women's access to decent and quality job, promote participation by girls and women in Science, Technology, Engineering, Mathematics, and Medicine (STEMM), and eliminate violence against women and girl throughout their lives.⁴⁹⁸

⁴⁸⁹ G7 Guiding Principles for Capacity Building of Women and Girls: Towards a Sustainable, Inclusive and Equitable Growth and Peace, G7 Information Centre (Toronto) 27 May 2016. Access Date: 12 November 2019. <http://www.g7.utoronto.ca/summit/2016shima/principles-women.html>

⁴⁹⁰ G7 Guiding Principles for Capacity Building of Women and Girls: Towards a Sustainable, Inclusive and Equitable Growth and Peace, G7 Information Centre (Toronto) 27 May 2016. Access Date: 12 November 2019. <http://www.g7.utoronto.ca/summit/2016shima/principles-women.html>

⁴⁹¹ G7 Guiding Principles for Capacity Building of Women and Girls: Towards a Sustainable, Inclusive and Equitable Growth and Peace, G7 Information Centre (Toronto) 27 May 2016. Access Date: 12 November 2019. <http://www.g7.utoronto.ca/summit/2016shima/principles-women.html>

⁴⁹² G7 Guiding Principles for Capacity Building of Women and Girls: Towards a Sustainable, Inclusive and Equitable Growth and Peace, G7 Information Centre (Toronto) 27 May 2016. Access Date: 12 November 2019. <http://www.g7.utoronto.ca/summit/2016shima/principles-women.html>

⁴⁹³ G7 Roadmap for Gender-Responsive Economic Environment, G7 Information Centre (Toronto) 27 May 2017. Access Date: 12 November 2019. <http://www.g7.utoronto.ca/summit/2017taormina/gender.html>

⁴⁹⁴ G7 Roadmap for Gender-Responsive Economic Environment, G7 Information Centre (Toronto) 27 May 2017. Access Date: 12 November 2019. <http://www.g7.utoronto.ca/summit/2017taormina/gender.html>

⁴⁹⁵ G7 Roadmap for Gender-Responsive Economic Environment, G7 Information Centre (Toronto) 27 May 2017. Access Date: 12 November 2019. <http://www.g7.utoronto.ca/summit/2017taormina/gender.html>

⁴⁹⁶ G7 Roadmap for Gender-Responsive Economic Environment, G7 Information Centre (Toronto) 27 May 2017. Access Date: 12 November 2019. <http://www.g7.utoronto.ca/summit/2017taormina/gender.html>

⁴⁹⁷ G7 Roadmap for Gender-Responsive Economic Environment, G7 Information Centre (Toronto) 27 May 2017. Access Date: 12 November 2019. <http://www.g7.utoronto.ca/summit/2017taormina/gender.html>

⁴⁹⁸ G7 Roadmap for Gender-Responsive Economic Environment, G7 Information Centre (Toronto) 27 May 2017. Access Date: 12 November 2019. <http://www.g7.utoronto.ca/summit/2017taormina/gender.html>

At the 2018 Charlevoix Summit, G7 leaders recognized that gender equality is fundamental for the fulfillment of human rights and is a social and economic imperative.⁴⁹⁹ Leaders declared to remove the barriers that keep their citizens, including women and marginalized individuals, from participating fully in the global economy.⁵⁰⁰ Members promised to reinforce their commitment to eradicate poverty, advance gender equality, foster income equality, ensure better access to financial resources and create decent work and quality of life for all.⁵⁰¹ Further, members support efforts to promote and protect women's and adolescents' health and well-being through evidence-based healthcare and health information.⁵⁰² Similarly, members vowed to expand market-driven training and education, particularly for girls and women in the STEM fields.⁵⁰³ G7 leaders recognized the need to remove barriers to women's leadership and equal opportunity to participate in all aspects of the labour market, including by eliminating violence, discrimination and harassment within and beyond the workplace.⁵⁰⁴ Members committed to explore innovative new approaches to apprenticeship and vocational learning, as well as opportunities to engage employers and improve access to workplace training.⁵⁰⁵

At the 2018 Charlevoix Summit, G7 leaders promised to work to remove barriers to women's participation and decision-making in social, economic and political spheres as well as increase the opportunities for all to participate equally in all aspects of the labour market.⁵⁰⁶ Leaders vowed that their path forward will promote women's full economic participation through working to reduce the gender wage gap, supporting women business leaders and entrepreneurs and recognizing the value of unpaid care work.⁵⁰⁷ Through the Charlevoix Declaration on Quality Education for Girls, Adolescent Girls, and Women in Developing Countries, G7 members affirmed their commitment to increase opportunities for at least 12 years of safe and quality education for all and to dismantle the barriers to girls' and women's quality education, particularly in emergencies and in conflict-affected and fragile states.⁵⁰⁸ We recognize that marginalized girls, such as those with a disability, face additional barriers in attaining access to education.⁵⁰⁹ In addition, through the endorsement of the Charlevoix Commitment to End Sexual and Gender-Based violence, Abuse and Harassment in Digital Contexts they affirm to strive for a future where individuals' human rights are equally protected both offline

⁴⁹⁹ The Charlevoix G7 Summit Communiqué G7 Information Centre (Toronto) 09 May June 2018. Access Date: 12 November 2019. <http://www.g7.utoronto.ca/summit/2018charlevoix/communiqu.html>

⁵⁰⁰ The Charlevoix G7 Summit Communiqué G7 Information Centre (Toronto) 09 May June 2018. Access Date: 12 November 2019. <http://www.g7.utoronto.ca/summit/2018charlevoix/communiqu.html>

⁵⁰¹ The Charlevoix G7 Summit Communiqué G7 Information Centre (Toronto) 09 May June 2018. Access Date: 12 November 2019. <http://www.g7.utoronto.ca/summit/2018charlevoix/communiqu.html>

⁵⁰² The Charlevoix G7 Summit Communiqué G7 Information Centre (Toronto) 09 May June 2018. Access Date: 12 November 2019. <http://www.g7.utoronto.ca/summit/2018charlevoix/communiqu.html>

⁵⁰³ The Charlevoix G7 Summit Communiqué G7 Information Centre (Toronto) 09 May June 2018. Access Date: 12 November 2019. <http://www.g7.utoronto.ca/summit/2018charlevoix/communiqu.html>

⁵⁰⁴ The Charlevoix G7 Summit Communiqué G7 Information Centre (Toronto) 09 May June 2018. Access Date: 12 November 2019. <http://www.g7.utoronto.ca/summit/2018charlevoix/communiqu.html>

⁵⁰⁵ The Charlevoix G7 Summit Communiqué G7 Information Centre (Toronto) 09 May June 2018. Access Date: 12 November 2019. <http://www.g7.utoronto.ca/summit/2018charlevoix/communiqu.html>

⁵⁰⁶ The Charlevoix G7 Summit Communiqué G7 Information Centre (Toronto) 09 May June 2018. Access Date: 12 November 2019. <http://www.g7.utoronto.ca/summit/2018charlevoix/communiqu.html>

⁵⁰⁷ The Charlevoix G7 Summit Communiqué G7 Information Centre (Toronto) 09 May June 2018. Access Date: 12 November 2019. <http://www.g7.utoronto.ca/summit/2018charlevoix/communiqu.html>

⁵⁰⁸ The Charlevoix G7 Summit Communiqué G7 Information Centre (Toronto) 09 May June 2018. Access Date: 12 November 2019. <http://www.g7.utoronto.ca/summit/2018charlevoix/communiqu.html>

⁵⁰⁹ The Charlevoix G7 Summit Communiqué G7 Information Centre (Toronto) 09 May June 2018. Access Date: 12 November 2019. <http://www.g7.utoronto.ca/summit/2018charlevoix/communiqu.html>

and online; and where everyone has equal opportunity to participate in political, social, economic and cultural endeavors.⁵¹⁰

Commitment Features

The G7 committed “to continue to support women’s entrepreneurship in Africa, including by supporting the removal of legal, social and regulatory barriers that discriminate against women’s full and free economic participation and empowerment.”

The core of this commitment is to support women’s entrepreneurship in Africa. This means the G7 member must aim to support and create programs or a project to promote and advance a women’s economic empowerment and remove legal, social, and regulatory barriers. “Support” is understood to mean “the action, or act of providing aid, assistance, or backing up an initiative, or entity.”⁵¹¹

“Entrepreneurship” is the activity of setting up a business or businesses, taking on a financial risk in the hope of a profit.⁵¹² This must be aimed at women, such as giving equal access to financial capital, a social barrier.⁵¹³

To achieve this, the G7 committed to support African countries’ efforts to remove legal, social and regulatory barriers that discriminate against women’s full and free economic participation and empowerment. In this commitment “removal” means to eliminate or get rid of any barrier that may be “legal” deriving from authority or established by law, “social” deriving from human society, and “regulatory” under the control of law or constituted authority that may discriminate against women’s full and free economic empowerment.⁵¹⁴

“Promoting women’s economic empowerment” implies tangible efforts by a G7 member to increase women’s labour market participation and employment opportunities, improve labour conditions and reduce the gender pay gap.⁵¹⁵ Examples of women’s economic empowerment include, but are not limited to, creating employment opportunities, encouraging skills development, encouraging property ownership, and increasing access to economic and educational resources and financial services. Women’s empowerment is actively promoted through the removal of barriers in women’s education, training and professional development.

To achieve full compliance, the G7 member must to support women’s entrepreneurship in Africa by doing the following three: 1. Supporting African countries to remove legal barriers; 2. Supporting African countries to remove social barriers; and 3. Supporting African countries to remove regulatory barriers that discriminate against women’s full and free economic empowerment.

For a score of partial compliance, the G7 member has only strongly supported one or two of the three criteria or somewhat supports all three criteria’s of: 1. Supporting African countries to remove legal barriers; 2. Supporting African countries to remove social barriers; and 3. Supporting African

⁵¹⁰ The Charlevoix G7 Summit Communiqué G7 Information Centre (Toronto) 09 May June 2018. Access Date: 12 November 2019. <http://www.g7.utoronto.ca/summit/2018charlevoix/communiqu.html>

⁵¹¹ The Charlevoix G7 Summit Communiqué G7 Information Centre (Toronto) 09 May June 2018. Access Date: 12 November 2019. <http://www.g7.utoronto.ca/summit/2018charlevoix/communiqu.html>

⁵¹² The Charlevoix G7 Summit Communiqué G7 Information Centre (Toronto) 09 May June 2018. Access Date: 12 November 2019. <http://www.g7.utoronto.ca/summit/2018charlevoix/communiqu.html>

⁵¹³ The Charlevoix G7 Summit Communiqué G7 Information Centre (Toronto) 09 May June 2018. Access Date: 12 November 2019. <http://www.g7.utoronto.ca/summit/2018charlevoix/communiqu.html>

⁵¹⁴ The Charlevoix G7 Summit Communiqué G7 Information Centre (Toronto) 09 May June 2018. Access Date: 12 November 2019. <http://www.g7.utoronto.ca/summit/2018charlevoix/communiqu.html>

⁵¹⁵ The Charlevoix G7 Summit Communiqué G7 Information Centre (Toronto) 09 May June 2018. Access Date: 12 November 2019. <http://www.g7.utoronto.ca/summit/2018charlevoix/communiqu.html>

countries to remove regulatory barriers that discriminate against women’s full and free economic empowerment.

For a score of non-compliance, the G7 member has done none of the aforementioned criteria.

Scoring Guidelines

-1	G7 member has failed to take action to 1. Support African countries to remove legal barriers; 2. Support African countries to remove social barriers; and 3. Support African countries to remove regulatory barriers that discriminate against women’s full and free economic empowerment.
0	G7 member has only strongly supported one or two of the three criteria or somewhat supports all three criteria’s of: 1. Supporting African countries to remove legal barriers; 2. Supporting African countries to remove social barriers; and 3. Supporting African countries to remove regulatory barriers that discriminate against women’s full and free economic empowerment.
+1	G7 member has taken action in all three areas of: 1. Supporting African countries to remove legal barriers; 2. Supporting African countries to remove social barriers; and 3. Supporting African countries to remove regulatory barriers that discriminate against women’s full and free economic empowerment.

*Compliance Director: Joanna Ilunga-Kapinga
Lead Analyst: Emma Davy*

Canada: 0

Canada has partially complied with its commitment to women’s entrepreneurship in Africa by supporting the removal of legal, social and regulatory barriers that discriminate against women’s full and free economic participation and empowerment.

On 20 September 2019, Canada committed CAD4 million to the Rights to Inclusive Education and Retention of Girls in School in Côte d’Ivoire until 30 September 2021.⁵¹⁶ The components of the project include training leaders of women’s and youth organizations, improving access to sexual health and reproductive health services, and improving preventative responses to gender-based violence.⁵¹⁷ The initiative aims to reduce barriers for more than 700,000 girls between the ages of 10 to 19 in order to support equitable access to education.⁵¹⁸

On 29 October 2019, the Government of Canada made a national statement at the United Nations General Assembly on the implementation of the Women, Peace and Security agenda during the Open Debate at the UN Security Council.⁵¹⁹ The three areas of focus in implementing the agenda

⁵¹⁶ Rights to Inclusive Education and Retention of Girls in School in Côte d’Ivoire, Government of Canada (Ottawa) 20 September 2019. Access Date: 10 December 2019. <https://w05.international.gc.ca/projectbrowser-banqueprojets/project-projet/details/P007019001>

⁵¹⁷ Rights to Inclusive Education and Retention of Girls in School in Côte d’Ivoire, Government of Canada (Ottawa) 20 September 2019. Access Date: 10 December 2019. <https://w05.international.gc.ca/projectbrowser-banqueprojets/project-projet/details/P007019001>

⁵¹⁸ Rights to Inclusive Education and Retention of Girls in School in Côte d’Ivoire, Government of Canada (Ottawa) 20 September 2019. Access Date: 10 December 2019. <https://w05.international.gc.ca/projectbrowser-banqueprojets/project-projet/details/P007019001>

⁵¹⁹ Canada National Statement - Women, Peace and Security Open Debate UN Security Council, Government of Canada (Ottawa) 29 October 2019. Access Date: 10 December 2019. https://www.international.gc.ca/world-monde/international_relations-relations_internationales/un-onu/statements-declarations/2019-10-women-femmes.aspx?lang=eng

include; innovative partnerships, new approaches to funding, and focusing on inclusion.⁵²⁰ With regards to funding, Canada has doubled its commitment to the Women Peace and Humanitarian Fund, launched the Equality Fund, and made a three year, CAD650 million commitment to close gaps in supporting sexual and reproductive health and rights.⁵²¹

On 29 October 2019, the Government of Canada pledged CAD3,730,020 to the project for Enhancing Sexual and Reproductive Health and Rights for Women and Adolescents in Ethiopia.⁵²² The project activities include providing reproductive health training, medical equipment, identifying gaps in medical coverage and providing advocacy using local women's organizations.⁵²³ As of 14 November 2019 Canada, has disbursed CAD976,370.⁵²⁴

On November 22–23 2019, the Honourable François-Philippe Champagne, Canada's Minister of Foreign Affairs, participated in the G20 Foreign Ministers' Meeting in Nagoya, Japan.⁵²⁵ The ministers discussed issues such as ensuring sustainable economic growth of Africa, assisting African-led progress on peace and security, and addressing the root causes of the outstanding challenges in Africa.⁵²⁶

Canada has demonstrated partial compliance with its support for the removal of social barriers that discriminate against women through issuing statements, pledging funds, and partial disbursements toward their commitments.

Thus, Canada receives a score of 0.

Analyst: Alexandra Miller

France: +1

France has fully complied with its commitment to support women's entrepreneurship in Africa, including by supporting the removal of legal, social and regulatory barriers that discriminate against women's full and free economic participation and empowerment.

⁵²⁰ Canada National Statement - Women, Peace and Security Open Debate UN Security Council, Government of Canada (Ottawa) 29 October 2019. Access Date: 10 December 2019. https://www.international.gc.ca/world-monde/international_relations-relations_internationales/un-onu/statements-declarations/2019-10-women-femmes.aspx?lang=eng

⁵²¹ Canada National Statement - Women, Peace and Security Open Debate UN Security Council, Government of Canada (Ottawa) 29 October 2019. Access Date: 10 December 2019. https://www.international.gc.ca/world-monde/international_relations-relations_internationales/un-onu/statements-declarations/2019-10-women-femmes.aspx?lang=eng

⁵²² Project profile — Enhancing Sexual and Reproductive Health and Rights for Women and Adolescents in Ethiopia, Government of Canada (Ottawa) 29 October 2019. Access Date: 10 December 2019. <https://w05.international.gc.ca/projectbrowser-banqueprojets/project-projet/details/P006317001>

⁵²³ Project profile — Enhancing Sexual and Reproductive Health and Rights for Women and Adolescents in Ethiopia, Government of Canada (Ottawa) 29 October 2019. Access Date: 10 December 2019. <https://w05.international.gc.ca/projectbrowser-banqueprojets/project-projet/details/P006317001>

⁵²⁴ Project profile — Enhancing Sexual and Reproductive Health and Rights for Women and Adolescents in Ethiopia, Government of Canada (Ottawa) 29 October 2019. Access Date: 10 December 2019. <https://w05.international.gc.ca/projectbrowser-banqueprojets/project-projet/details/P006317001>

⁵²⁵ Foreign Affairs Minister to attend G20 Foreign Ministers' Meeting, Government of Canada (Ottawa) 21 November 2019. Access Date: 10 December 2019. <https://www.canada.ca/en/global-affairs/news/2019/11/foreign-affairs-minister-to-attend-g20-foreign-ministers-meeting.html>

⁵²⁶ Foreign Affairs Minister to attend G20 Foreign Ministers' Meeting, Government of Canada (Ottawa) 21 November 2019. Access Date: 10 December 2019. <https://www.canada.ca/en/global-affairs/news/2019/11/foreign-affairs-minister-to-attend-g20-foreign-ministers-meeting.html>

On 23 September 2019, France announced its plan to co-host the next UN Women’s Generation Equality forum alongside Mexico in July 2020.⁵²⁷ As one of the “Core Group” members, France will share ultimate decision-making power over initiatives to encourage urgent action and accountability for global gender inequality.⁵²⁸

On 8 November 2019, Agence Française de Développement (AFD), an agency of the governmental Committee for International Cooperation and Development, awarded Cameroonian company KmerPad with a prize and funding package for its solidarity-based entrepreneurship.⁵²⁹ Started by Cameroonian women, the company produces sanitary pads with the goal of removing barriers that discriminate against women’s full and free involvement in education and work due to social taboos that discourage hygienic menstruation practices.⁵³⁰

On 12 November 2019, French Minister of State for Gender Equality and the Fight against Discrimination Marlene Schiappa hosted international ministers and UN Women executives at a Paris Peace Forum exhibit showcasing the success of women’s entrepreneurship projects supported by the French government including “African Girls Can Code” from Ethiopia and “Buy From Digital Platform for Smallholder Farms” from Mali.⁵³¹

On 19 November 2019, the Consulate General of France in Johannesburg unveiled its “Challenge for 1000” initiative, in which 1000 African entrepreneurs will be selected to showcase innovative solutions to urban problems at the Africa-France summit in June 2020.⁵³² The Consulate General included in the announcement a commitment to ensure gender parity to support women entrepreneurs and decrease barriers to their participation.⁵³³

On 28 November 2019, AFD announced it will contribute EUR3 million toward the creation of treatment centres for female victims of sexual and gender-based violence in the Democratic Republic of Congo and the Central African Republic.⁵³⁴ The centres will provide physical, psychological, legal

⁵²⁷ Generation Equality Forum, UN Women (New York). 23 September 2019. Access date: 5 November 2019.

<https://www.unwomen.org/en/get-involved/beijing-plus-25/generation-equality-forum>.

⁵²⁸ Generation Equality Forum, UN Women (New York). 23 September 2019. Access date: 5 November 2019.

<https://www.unwomen.org/en/get-involved/beijing-plus-25/generation-equality-forum>.

⁵²⁹ Lifting the Menstruation Taboo in Cameroon, Agence Française de Développement (Paris). 8 November 2019.

Access Date: 15 December 2019. https://www.afd.fr/en/lifting-menstruation-taboo-cameroon?origin=/en/actualites?field_region_country_target_id=187&field_date_value=&field_date_value_1=&field_type_target_id=All&field_theme_target_id=All&items_per_page=5&page=4.

⁵³⁰ Lifting the Menstruation Taboo in Cameroon, Agence Française de Développement (Paris). 8 November 2019.

Access Date: 15 December 2019. https://www.afd.fr/en/lifting-menstruation-taboo-cameroon?origin=/en/actualites?field_region_country_target_id=187&field_date_value=&field_date_value_1=&field_type_target_id=All&field_theme_target_id=All&items_per_page=5&page=4.

⁵³¹ UN Women Deputy Executive Director Anita Bhatia attends Paris Peace Forum, UN Women (New York). 14

November 2019. Access date: 15 December 2019. <https://www.unwomen.org/en/news/stories/2019/11/news-coverage-ded-bhatia-attends-paris-peace-forum>.

⁵³² African entrepreneurs take part in Challenge of 1,000 at the Africa-France 2020 Summit, Consulat général de France à Johannesburg (Johannesburg). 11 November 2019. Access Date: 15 December 2019.

<https://johannesburg.consulfrance.org/Africans-entrepreneurs-take-part-in-Challenge-of-1-000-at-the-Africa-France>.

⁵³³ African entrepreneurs take part in Challenge of 1,000 at the Africa-France 2020 Summit, Consulat général de France à Johannesburg (Johannesburg). 11 November 2019. Access Date: 15 December 2019.

<https://johannesburg.consulfrance.org/Africans-entrepreneurs-take-part-in-Challenge-of-1-000-at-the-Africa-France>.

⁵³⁴ Stopping Violence Against Women in Central Africa, Agence Française de Développement (Paris). 02 December 2019. Access Date: 15 December 2019. https://www.afd.fr/en/actualites/stopping-violence-against-women-centralafrica?origin=/en/actualites?field_region_country_target_id=187&field_date_value=&field_date_value_1=&field_type_target_id=All&field_theme_target_id=All&items_per_page=5&page=1.

and economic support to victims with the goal of helping to rebuild their lives and reduce barriers that may prevent them from achieving empowerment.⁵³⁵

France has continued to support women's entrepreneurship in Africa, including by supporting the removal of legal, social and regulatory barriers that discriminate against women's full and free economic participation and empowerment.

Thus, France receives a score of +1.

Analyst: Kathryn Mullins

Germany: +1

Germany has fully complied with its commitment to support women's entrepreneurship in Africa, including by supporting the removal of legal, social and regulatory barriers that discriminate against women's full and free economic participation and empowerment.

On 30 August 2019, the government-backed development bank Kreditanstalt für Wiederaufbau (KfW) announced its provision of USD458 million in support for female-owned businesses in developing countries.⁵³⁶ The funding was raised in contribution with development banks from other G7 nations in the "2X Challenge," an initiative to raise US\$3 billion for women entrepreneurs and employees in the developing world by 2020.⁵³⁷

On 1-28 October 2019, the German Federal Ministry for Economic Cooperation and Development (BMZ) contributed to the funding of several "African Code Week" initiatives.⁵³⁸ Over 1.5 million youth in 37 African nations participated in the week-long events which aimed to improve the digital literacy of girls in particular, reducing the 'digital divide' which creates social and regulatory barriers to women's participation in the economy.⁵³⁹

On 23 October 2019, German Chancellor Angela Merkel pledged EUR30 million for the promotion of women's digital literacy to the African Development Bank.⁵⁴⁰ The Chancellor announced the funding during a speech awarding the 2019 German-Africa Prize to Kenyan information technologist Juliana Rotich, emphasizing the importance of digital skills for African women to achieve full economic participation and empowerment.⁵⁴¹

⁵³⁵ Stopping Violence Against Women in Central Africa, Agence Française de Développement (Paris). 02 December 2019. Access Date: 15 December 2019. https://www.afd.fr/en/actualites/stopping-violence-against-women-centralafrica?origin=/en/actualites?field_region_country_target_id=187&field_date_value=&field_date_value_1=&field_type_target_id=All&field_theme_target_id=All&items_per_page=5&page=1.

⁵³⁶ 2X Challenge: USD 2.5 billion mobilised for women's economic empowerment, Kreditanstalt für Wiederaufbau (Frankfurt). 30 August 2019. Access Date: 23 October 2019. https://www.deginvest.de/Newsroom/News/News-Details_539264-2.html.

⁵³⁷ 2X Challenge: USD 2.5 billion mobilised for women's economic empowerment, Kreditanstalt für Wiederaufbau (Frankfurt). 30 August 2019. Access Date: 23 October 2019. https://www.deginvest.de/Newsroom/News/News-Details_539264-2.html

⁵³⁸ Germany promotes education in development cooperation worldwide, Deutschland.de (Frankfurt). 11 November 2019. Access Date: 27 November 2019. <https://www.deutschland.de/en/topic/politics/education-and-development-cooperation-projects-from-germany>.

⁵³⁹ Germany promotes education in development cooperation worldwide, Deutschland.de (Frankfurt). 11 November 2019. Access Date: 27 November 2019. <https://www.deutschland.de/en/topic/politics/education-and-development-cooperation-projects-from-germany>.

⁵⁴⁰ German Africa Prize 2019, Die Bundesregierung (Berlin). 24 October 2019. Access Date: 27 November 2019. <https://www.bundesregierung.de/breg-en/news/afrika-preis-2019-1685170>

⁵⁴¹ German Africa Prize 2019, Die Bundesregierung (Berlin). 24 October 2019. Access Date: 27 November 2019. <https://www.bundesregierung.de/breg-en/news/afrika-preis-2019-1685170>.

On 25 October 2019, the German Federal Foreign Office helped launch a start-up project called Maisha Business Women In Europe.⁵⁴² The project, will offer women refugees from African countries opportunities to develop their entrepreneurial skills and help them participate in the economies of their home countries upon their return.⁵⁴³

On 13 November 2019, the German Corporation for International Cooperation (GIZ), an agency of the governmental ministry BMZ, renewed its support for a joint fund with the Algerian Environment Ministry to encourage women in rural areas to establish cooperative businesses for the sale of sustainably harvested plant products.⁵⁴⁴ GIZ will finance oil presses and other production tools that help Algerian women manage their own entrepreneurial projects.⁵⁴⁵

On 17 December 2019, KfW launched its Gender Smart Opportunity Assessment program to support financial institutions in developing countries in providing opportunities suited to the needs of women.⁵⁴⁶ They aim to help women gain better access to credit for entrepreneurial projects and increase the number of employment opportunities available to women, leading to more full and free economic participation.⁵⁴⁷

Germany has continued to support women's entrepreneurship in Africa, including by supporting the removal of legal, social and regulatory barriers that discriminate against women's full and free economic participation and empowerment.

Thus, Germany receives a score of +1.

Analyst: Kathryn Mullins

Italy: 0

Italy has partially complied with its commitment to support women's entrepreneurship in Africa by supporting African countries to remove social barriers that discriminate against women's full and free economic empowerment.

On 26 August 2019, Italy provided UNICEF Eritrea with a grant of EUR1 million to enhance existing community-based child protection programs.⁵⁴⁸ As part of this program, adolescent girls

⁵⁴² Project to support African women entrepreneurs in Europe launches, The African Courier (Berlin). 18 October 2019. Access Date: 27 November 2019. <https://www.theafricancourier.de/business/business-support-project-for-african-women-in-europe-launches/>.

⁵⁴³ Project to support African women entrepreneurs in Europe launches, The African Courier (Berlin). 18 October 2019. Access Date: 27 November 2019. <https://www.theafricancourier.de/business/business-support-project-for-african-women-in-europe-launches/>.

⁵⁴⁴ Algeria: Natural cosmetics sourced from protected areas and produced by women, Deutsche Gesellschaft für Internationale Zusammenarbeit GmbH (Bonn). 13 November 2019. Access Date: 27 November 2019. <https://www.giz.de/en/mediacenter/80797.html>.

⁵⁴⁵ Algeria: Natural cosmetics sourced from protected areas and produced by women, Deutsche Gesellschaft für Internationale Zusammenarbeit GmbH (Bonn). 13 November 2019. Access Date: 27 November 2019. <https://www.giz.de/en/mediacenter/80797.html>.

⁵⁴⁶ DEG advisory service: empowering female entrepreneurs in developing countries, Kreditanstalt für Wiederaufbau (Frankfurt). 17 December 2019. Access Date: 18 December 2019. https://www.deginvest.de/Newsroom/News/Pressemitteilungen-Details_557568-2.html.

⁵⁴⁷ DEG advisory service: empowering female entrepreneurs in developing countries, Kreditanstalt für Wiederaufbau (Frankfurt). 17 December 2019. Access Date: 18 December 2019. https://www.deginvest.de/Newsroom/News/Pressemitteilungen-Details_557568-2.html.

⁵⁴⁸ Italy Grants €1 Million to UNICEF Eritrea, TesfaNews (Asmara). 26 August 2019. Access Date: 12 November 2019. <https://www.tesfanews.net/italy-grants-one-million-euro-unicef-eritrea/>.

from disadvantaged families receive cash incentives to enable the girls to remain in school and pursue secondary education.⁵⁴⁹

On 25 November 2019, Italy reaffirmed its support for the removal of all forms of discrimination and violence against women and the Ministry of Foreign Affairs and International Cooperation subscribed to UN Women's campaign on gender violence called #OrangetheWorld.⁵⁵⁰

On 9 December 2019, the Italian Ministry of Foreign Affairs and International Cooperation allocated EUR642,000 from the Africa Fund to the United Nations Capital Development Fund to promote inclusive credit services for refugees in the Tigray, Somaliland and Addis Ababa areas of Ethiopia.⁵⁵¹ This project aims to enable economic self-sufficiency of refugees, especially refugee women and Ethiopians willingly returning to the country.⁵⁵²

Italy has taken some actions to support support women's entrepreneurship in Africa through the removal of social barriers to women's full and free economic empowerment.

Thus, Italy receives a score of 0.

Analyst: Brandon Yih

Japan: +1

Japan has fully complied with its commitment to continue to support women's entrepreneurship in Africa and to support the removal of legal, social and regulatory barriers for women's empowerment.

On 28 August 2019, the Japanese government hosted the Seventh Tokyo International Conference on African Development (TICAD7), and issued the Yokohama Declaration and the Yokohama Plan of Actions, which aimed at promoting focus areas including African women empowerment through financial contribution to the Affirmative Finance Action for Women in Africa (AFAWA) and the Private Sector Investment Finance of Japan International Cooperation Agency (JICA).⁵⁵³ These measures aim to empower African women entrepreneurs through increased financial access and supports.⁵⁵⁴

On 28 August 2019, JICA hosted a symposium that focused on the roles and potential of social business and entrepreneurship to address gender barriers in Africa. During the conference, Dr. Yumiko Tanaka, Senior Gender Advisor of JICA, called for the promotion and collaborations to

⁵⁴⁹ Italy Grants €1 Million to UNICEF Eritrea, TesfaNews (Asmara). 26 August 2019. Access Date: 12 November 2019. <https://www.tesfanews.net/italy-grants-one-million-euro-unicef-eritrea/>.

⁵⁵⁰ Violence against women: Italy joins #OrangetheWorld, #Generationequality campaigns, OnItalia (New York). 25 November 2019. Access Date: 20 December 2019. <https://www.onitalia.com/violence-against-women-italy-joins-orangetheWorld-generationequality-campaigns/>.

⁵⁵¹ The Foreign Ministry provides two new allocations for refugees in Niger and Ethiopia, Ministero degli Affari Esteri e della Cooperazione Internazionale (Rome). 9 December 2019. Access Date: 20 December 2019. https://www.esteri.it/mae/en/sala_stampa/archivionotizie/retediplomatica/due-nuovi-contributi-maeci-per-rifugiati-in-niger-e-etiopia_0.html.

⁵⁵² The Foreign Ministry provides two new allocations for refugees in Niger and Ethiopia, Ministero degli Affari Esteri e della Cooperazione Internazionale (Rome). 9 December 2019. Access Date: 20 December 2019. https://www.esteri.it/mae/en/sala_stampa/archivionotizie/retediplomatica/due-nuovi-contributi-maeci-per-rifugiati-in-niger-e-etiopia_0.html.

⁵⁵³ TICAD7, the Seventh Tokyo International Conference on African Development, opening in Yokohama: Advancing Africa's development through People, Technology and Innovation, JICA (Tokyo). 28 August 2019. Access date: 22 December 2019. https://jica.go.jp/english/news/field/2019/2019082_01.html.

⁵⁵⁴ Yokohama Plan of Actions 2019 & Actions for Implementation of the Yokohama Declaration 2019, MOFA (Tokyo). 30 August 2019. Access date: 22 December 2019. https://www.mofa.go.jp/region/africa/ticad/ticad7/pdf/yokohama_action_plan_en.pdf.

promote African women's access to greater economic and political power and thus to combat gender inequalities.⁵⁵⁵

On 29 August 2019, the Prime Minister of Japan, Shinzo Abe announced that Japan will introduce assistance policy for human resource development in Africa at the Special Conference on Peace and Stability in the Horn of Africa and the Neighboring Region.⁵⁵⁶ This initiative would allow youth and women to acquire skills to make a living by themselves and to play an increasing role in economic activities.⁵⁵⁷

On 24 September 2019, the Prime Minister of Japan, Shinzo Abe, attended the UN General Assembly and announced that Japan pledged to provide enriched education to a minimum of nine million children and women in Sub-Saharan African nations in the next three years, which would help to “promote inclusive quality education for all girls and women.”⁵⁵⁸

On 30 September 2019, Japan's Government Pension Investment Fund (GPIF) signed an agreement with the African Development Bank (AfDB) to channel investment towards inclusive and sustainable growth in Africa.⁵⁵⁹ The collaboration would provide investment opportunities to GPIF to fund projects in Africa leading to increase women's employment opportunities in Africa.⁵⁶⁰

On 23 November 2019, Japan's Minister of Foreign Affairs, Toshimitsu Motegi, held a Presidency Press Conference for the G20 Aichi-Nagoya Foreign Ministers' Meeting, in which he confirmed that Japan and other G20 members will continue to support women's empowerment in Africa as part of the implementation of the Sustainable Development Goals.⁵⁶¹

On 5 December 2019, JICA signed an agreement with the Government of the Republic of Kenya to provide a Japanese official development assistance of JPY 47.8 billion to the Mombasa Gate Bridge construction Project.⁵⁶² This project not only aimed to facilitate efficient transportation in East Africa,

⁵⁵⁵ Unleashing the power of Women and Girls in Africa – Social Business and Social Entrepreneurship to Achieve Transformation Change, JICA (Tokyo). 28 August 2019. Access date: 22 December 2019.

https://www.jica.go.jp/english/news/field/2019/c8h0vm0000f5zxol-att/20190912_01_11.pdf.

⁵⁵⁶ Prime Minister Abe and Minister for Foreign Affairs of Japan Kono attended the Special Conference on Peace and Stability in the Horn of Africa and the Neighboring Region, MOFA (Tokyo). 29 August 2019. Access date: 22 December 2019. https://www.mofa.go.jp/af/af1/page4e_001075.html.

⁵⁵⁷ Prime Minister Abe and Minister for Foreign Affairs of Japan Kono attended the Special Conference on Peace and Stability in the Horn of Africa and the Neighboring Region, MOFA (Tokyo). 29 August 2019. Access date: 22 December 2019. https://www.mofa.go.jp/af/af1/page4e_001075.html.

⁵⁵⁸ At UN debate, Japan vows to back global push for inclusive quality education for all girls and women, UN News (New York). 24 September 2019. Access date: 22 December 2018. <https://news.un.org/en/story/2019/09/1047382>.

⁵⁵⁹ African Development Bank, Government Pension Investment Fund, partner for green, social and sustainability bond markets, African Development Bank (Abidjan). 11 October 2019. Access date: 22 December 2019. <https://www.afdb.org/en/news-and-events/press-releases/african-development-bank-government-pension-investment-fund-partner-green-social-and-sustainability-bond-markets-31954>.

⁵⁶⁰ African Development Bank, Government Pension Investment Fund, partner for green, social and sustainability bond markets, African Development Bank (Abidjan). 11 October 2019. Access date: 22 December 2019. <https://www.afdb.org/en/news-and-events/press-releases/african-development-bank-government-pension-investment-fund-partner-green-social-and-sustainability-bond-markets-31954>.

⁵⁶¹ Presidency Conference for the G20 Foreign ministers' Meeting by Foreign Minister MOTEGI Toshimitsu, MOFA (Tokyo). 23 November 2019. Access date: 22 December 2019. https://www.mofa.go.jp/ecm/ec/page25e_000367.html.

⁵⁶² Signing of Japanese ODA Loan Agreement with the Republic of Kenya: Contributing to the stimulation of regional economic activities by the construction of a bridge at Mombasa, a gateway to East Africa, JICA (Tokyo). 11 December 2019. Access date: 22 December 2019. https://www.jica.go.jp/english/news/press/2019/20191211_41_en.html.

but also provided roadside trading facilities and vocational training to African women entrepreneurs in the region, which removed social barriers that discriminate women's economic participation.⁵⁶³

Japan's introduction of an assistance policy for human resource development in Africa and its collaboration with the AfDB to fund women's employment opportunities in Africa, Japan has demonstrated action in all three areas by supporting African countries to remove legal, social and regulatory barriers that discriminate against women's full and free economic empowerment.

Thus, Japan receives a score of +1.

Analyst: Mary Qiu

United Kingdom: 0

The United Kingdom has partially complied with its commitment to support women's entrepreneurship in Africa by removing legal, social and regulatory barriers that discriminate against women's full and free economic participation and empowerment.

On 28 August 2019, International Development Secretary Alok Sharma announced the establishment of a new Commission to mobilize private sector investments following his first visit to Ethiopia.⁵⁶⁴ The Commission will be composed of UK and international business experts and aims to facilitate financial investment for infrastructure projects in developing countries.⁵⁶⁵ While in Ethiopia, Mr. Sharma met with women who have taken part in entrepreneurial training programs and guidance initiatives supported by aid from the UK and the company Unilever.⁵⁶⁶

On 24 September 2019, UK Prime Minister Boris Johnson announced GBP515 million to provide education for approximately 12 million children in developing countries.⁵⁶⁷ This funding builds on the GBP90 million the Prime Minister committed at the 2019 G7 summit in Biarritz.⁵⁶⁸ The new spending commitment will focus on teaching literacy and numeracy to children in African and Asian countries.⁵⁶⁹

⁵⁶³ Feasibility Study in the Mombasa Gate Bridge Construction Project, Mombasa County, JICA (Tokyo). March 2019. Access date: 22 December 2019.

https://www.jica.go.jp/english/our_work/social_environmental/id/africa/kenya/c8h0vm00009praz8-att/c8h0vm0000eu3o4t.pdf.

⁵⁶⁴ International Development Secretary to boost infrastructure in the poorest countries with UK aid, Department for International Development (London) 28 August 2019. Access Date: 23 December 2019.

<https://www.gov.uk/government/news/international-development-secretary-to-boost-infrastructure-in-the-poorest-countries-with-uk-aid>.

⁵⁶⁵ International Development Secretary to boost infrastructure in the poorest countries with UK aid, Department for International Development (London) 28 August 2019. Access Date: 23 December 2019.

<https://www.gov.uk/government/news/international-development-secretary-to-boost-infrastructure-in-the-poorest-countries-with-uk-aid>.

⁵⁶⁶ International Development Secretary to boost infrastructure in the poorest countries with UK aid, Department for International Development (London) 28 August 2019. Access Date: 23 December 2019.

<https://www.gov.uk/government/news/international-development-secretary-to-boost-infrastructure-in-the-poorest-countries-with-uk-aid>.

⁵⁶⁷ PM steps up UK effort to get every girl in the world into school, Prime Minister's Office, 10 Downing Street and Department for International Development (London) 24 September 2019. Access Date: 23 December 2019.

<https://www.gov.uk/government/news/pm-steps-up-uk-effort-to-get-every-girl-in-the-world-into-school>.

⁵⁶⁸ PM steps up UK effort to get every girl in the world into school, Prime Minister's Office, 10 Downing Street and Department for International Development (London) 24 September 2019. Access Date: 23 December 2019.

<https://www.gov.uk/government/news/pm-steps-up-uk-effort-to-get-every-girl-in-the-world-into-school>.

⁵⁶⁹ PM steps up UK effort to get every girl in the world into school, Prime Minister's Office, 10 Downing Street and Department for International Development (London) 24 September 2019. Access Date: 23 December 2019.

<https://www.gov.uk/government/news/pm-steps-up-uk-effort-to-get-every-girl-in-the-world-into-school>.

On 27 September 2019, International Development Secretary Alok Sharma announced a new UK aid package which will help mobilize GBP500 million in private sector investment, support entrepreneurs in countries across sub-Saharan Africa and provide improved access to financial services.⁵⁷⁰ To achieve this, the UK has committed GBP90 million to Financial Sector Deepening Africa, a non-profit organization that works in 28 countries to help people access financial services, such as banking.⁵⁷¹

On 5 November 2019, the United Kingdom's Department for Digital, Culture, Media and Sport's International Tech Hub Network opened applications for its new "Africa-UK: Female Tech Founders 2020" program.⁵⁷² The program will invite 15 women entrepreneurs from Nigeria, Kenya, and South Africa to partake in workshops and events on business strategies in London from 20-22 January 2020.⁵⁷³ The goal of the program is to foster inclusive economic growth by giving women entrepreneurs the tools to surmount the gender divide.⁵⁷⁴

The United Kingdom has partially complied with its commitment to support women's entrepreneurship in Africa. Through its partnership with Financial Sector Deepening Africa and the "Africa-UK: Female Tech Founders 2020" program the UK has taken actions that support African countries to remove social barriers that discriminate against women's full and free economic empowerment. However, the UK has not demonstrated its support for the removal of legal and regulatory barriers in African countries.

Thus, the United Kingdom receives a score of 0.

Analyst: Annie Ding

United States: 0

The United States has partially complied with its commitment towards women's empowerment in Africa.

On 18 November 2019, the United States Agency for International Development (USAID) announced that the Women's Global Development and Prosperity Initiative Fund (W-GDP) would increase its funding to USD100 million.⁵⁷⁵ In February 2019, U.S. President Donald Trump established the W-GDP Initiative to increase women's economic participation in developing nations

⁵⁷⁰ UK aid to boost access to finance for sub-Saharan Africa, Department for International Development (London) 27 September 2019. Access Date: 23 December 2019. <https://www.gov.uk/government/news/uk-aid-to-boost-access-to-finance-for-sub-saharan-africa>.

⁵⁷¹ UK aid to boost access to finance for sub-Saharan Africa, Department for International Development (London) 27 September 2019. Access Date: 23 December 2019. <https://www.gov.uk/government/news/uk-aid-to-boost-access-to-finance-for-sub-saharan-africa>.

⁵⁷² Applications open for Africa-UK Female Tech Founders 2020, Department for Digital, Culture, Media and Sport Blog (London) 5 November 2019. Access Date: 23 December 2019. <https://dcmsblog.uk/2019/11/applications-open-for-africa-uk-female-tech-founders-2020/>.

⁵⁷³ Applications open for Africa-UK Female Tech Founders 2020, Department for Digital, Culture, Media and Sport Blog (London) 5 November 2019. Access Date: 23 December 2019. <https://dcmsblog.uk/2019/11/applications-open-for-africa-uk-female-tech-founders-2020/>.

⁵⁷⁴ Applications open for Africa-UK Female Tech Founders 2020, Department for Digital, Culture, Media and Sport Blog (London) 5 November 2019. Access Date: 23 December 2019. <https://dcmsblog.uk/2019/11/applications-open-for-africa-uk-female-tech-founders-2020/>.

⁵⁷⁵ What is USAID's W-GDP Initiative Fund that recently increases its Funding to \$100 million for New Partnerships?, FundsforNGOs Grants and resources for Sustainability (United States) Access Date: 8 December 2019. <https://www2.fundsforngos.org/featured/what-is-usaids-w-gdp-initiative-fund-that-recently-increased-its-funding-to-100-million-for-new-partnerships/>.

throughout Africa.⁵⁷⁶ The initiative seeks to strengthen laws and regulations that promote women's participation in the economy and to provide women entrepreneurs with education, training and support.⁵⁷⁷ With the new funding, the initiative seeks to reach 50 million women in 22 developing countries by 2025.⁵⁷⁸

The United States has partially complied with its commitment to support women's empowerment in Africa through its support of the removal of social and regulatory barriers that discriminate against women's full and free economic empowerment.

Thus, the United States receives a score of 0.

Analyst: Danielle Maragh

European Union: 0

The European Union has partially complied with its commitment to support women's entrepreneurship in Africa through the removal of legal, social and regulatory barriers that discriminate against women's full and free economic participation and empowerment.

On 12 November 2019, the European Investment Bank announced a new initiative called SheInvest.⁵⁷⁹ The initiative aims to mobilize EUR1 billion of investment and increase women's economic participation in countries across the African continent.⁵⁸⁰ SheInvest plans to organize efforts to invest in projects that increase the capacity of women to participate in the economy and it will provide monitoring to women entrepreneurs so they can better access finance.⁵⁸¹ It will also focus on investment in digital solutions and financial products to help women reach important business services.⁵⁸²

The European Union has demonstrated its support for women's entrepreneurship and economic participation in Africa by launching the SheInvest initiative aimed at removing social and regulatory

⁵⁷⁶ What is USAID's W-GDP Initiative Fund that recently increases its Funding to \$100 million for New Partnerships?, FundsforNGOs Grants and resources for Sustainability (United States) Access Date: 8 December 2019. <https://www2.fundsforngos.org/featured/what-is-usaids-w-gdp-initiative-fund-that-recently-increased-its-funding-to-100-million-for-new-partnerships/>.

⁵⁷⁷ Women's Global Development and Prosperity Initiative, The White House (Washington, D.C.) Access Date: 27 December 2019. <https://www.whitehouse.gov/wgdp/>.

⁵⁷⁸ What is USAID's W-GDP Initiative Fund that recently increases its Funding to \$100 million for New Partnerships?, FundsforNGOs Grants and resources for Sustainability (United States) Access Date: 8 December 2019. <https://www2.fundsforngos.org/featured/what-is-usaids-w-gdp-initiative-fund-that-recently-increased-its-funding-to-100-million-for-new-partnerships/>.

⁵⁷⁹ SheInvest - new initiative to mobilise EUR 1 billion for women across Africa, European Investment Bank (Johannesburg and Luxembourg) 12 November 2019. Access Date: 14 December 2019. <https://www.eib.org/en/press/all/2019-306-sheinvest-new-initiative-to-mobilise-eur-1-billion-for-women-across-africa>.

⁵⁸⁰ Africa Investment Forum 2019: Billion dollar boost for African female entrepreneurs, African Development Bank Group (Johannesburg and Luxembourg) 12 November 2019. Access Date: 13 December 2019. <https://www.afdb.org/en/news-and-events/press-releases/africa-investment-forum-2019-billion-dollar-boost-african-female-entrepreneurs-32626>.

⁵⁸¹ SheInvest - new initiative to mobilise EUR 1 billion for women across Africa, European Investment Bank (Johannesburg and Luxembourg) 12 November 2019. Access Date: 14 December 2019. <https://www.eib.org/en/press/all/2019-306-sheinvest-new-initiative-to-mobilise-eur-1-billion-for-women-across-africa>.

⁵⁸² SheInvest - new initiative to mobilise EUR 1 billion for women across Africa, European Investment Bank (Johannesburg) 12 November 2019. Access Date: 14 December 2019. <https://www.eib.org/en/press/all/2019-306-sheinvest-new-initiative-to-mobilise-eur-1-billion-for-women-across-africa>.

barriers. However, no action has been taken yet to address the legal barriers to women's entrepreneurship in Africa.

Thus, the EU receives a score of 0.

Analyst: Nivaal Rebman