

CIVIL SOCIETY
WATER, SANITATION
AND HYGIENE FUND

Gender and WASH: An analysis of gender in the CS WASH Fund

Plenary, 1 August 2017

Juliet Willetts and Bruce Bailey

“The lack of water, sanitation and hygiene facilities that meet women and girls’ needs can be largely attributed to the absence of women’s participation in decision-making and planning”

Mr Léo Heller – second Special Rapporteur
on the human right to safe drinking
water and sanitation, 2016

The 'gender' trend in WASH...

1992
Dublin Principles

2010 UN Assembly
Reaffirmation of Human
Rights to Water and
Sanitation

2015
Sustainable
Development Goals
'Leave no one behind'

2016....
Lots of sector initiatives!

How was gender 'designed in' to the CS WASH Fund?

Reviews of first Civil Society WASH Fund 2009-2011 note that to improve program quality we need:

“A stronger emphasis on gender at all levels. Includes gender analysis, policy dialogue, a stronger focus on menstrual and reproductive hygiene as well as women as community facilitators.”
CS WASH Fund Design document. p5

What approaches have CSOs focused on?

[Source: MERP review of CSO approaches]

What approaches have CSOs focused on?

Efforts to advocate for gender equality

“composition of WASH committees”

“teaming women with brother’s and uncles”

“placing GESI champions in local authorities”

“separate girls toilets at school, MHM facilities”

“changing working conditions for sales force”

“strategic partnerships with women’s organisations”

“female health community workers”

“women’s engagement in hygiene behaviour change”

“studies on roles of women, on MHM beliefs and perceptions”

Efforts to ensure equal access to improved WASH outcomes

[Source: M&E Note 9, GESI]

What gender outcomes were planned by CSOs?

Collectively, CSOs planned that:

- **1,830,000** women and girls would gain access to WASH (approximately)
 - **81%** of WASH committees would have at least 50% women (representing about 2,000 WASH committees)
 - **59%** of WASH committees would have women in technical or management roles (representing about 1,500 WASH committees)
 - **186** additional WASH institutions would be actively implementing a gender policy
 - **77** GESI-related 'expected changes' in change agents
-

What gender outcomes were planned by CSOs?

The **77** GESI-related 'expected changes' in change agents included:

- **51** changes in taking a **gender-sensitive approach** (Outcome 2.1)
- **21** changes in the **influence of women** in planning and implementation (Outcome 2.2)
- **5** changes in **gender roles and women's status** (Outcome 2.3)

Number of planned 'expected changes'

For example: "*District Education Manager has developed and utilised menstrual hygiene guidelines (including minimum standards for latrines) to be implemented by all schools in the District, and adherence to the guidelines monitored and reported. (United Purpose, Malawi)*"

What gender outcomes were achieved to date?

151 additional WASH institutions actively implementing a gender policy (planned 186 institutions)

What gender outcomes were achieved to date?

Review of progress against 'expected changes' and responses to performance questions to date revealed:

- Many descriptions of achievements describe (gender) training provided *rather than the outcomes of that training*
- There is some evidence of 'trained' change agents themselves conducting training or using gender-related tools or approaches
- Quotas/targets for women's participation (eg for committees and technical/management roles) appears to have influenced wider changes
- Observations of need to increase involvement of men in hygiene activities and practices
- Many achievements visible against MHM, both practical and strategic

Examples of changes in gender dynamics...

Making the program sales force inclusive of women:
*“Sanitation teachers are **allowed to work part-time** and compensated for the costs incurred in the field on a half-day basis. These changes were initiated with female sanitation teachers in mind, since women are more likely to work half-days due to their household responsibilities.”*
(iDE)

Efforts to monitor gender-related changes...

Plan's monitoring tool for strategic gender changes

LLEE capturing changes along the participation ladder

IRC gender disaggregated environmental health needs

...but what are we left wondering about?

Did women's workload increase as a result of our efforts?

Do we know enough about men's perspectives and how to influence them?

How representative or widespread were the 'stories' of change for women we've heard about?

What difference (to WASH outcomes and to gender equality) does increased women's participation have?

In some areas there is additional evidence to help, but in (many) others, not yet...

Figure 6 Revenue collection by WUCs with and without women in key posts

Figure 7 Revenue collection by WUCs with women in key posts, by role

Evidence from Vanuatu showing that women's involvement in key WASH committee posts made a difference to fee collection

[Source: Mommen et al., 2017]

How might gender and development theory and frameworks help us think and 'see' differently?

*“We see the world,
not as it is but as we are”*

For design...
For M&E...

Gender analysis at the outset

Gender analysis explores the relationships of women and men in society, and the inequalities in those relationships, by asking: **Who does what? Who has what? Who decides? How? Who gains? Who loses?** We also ask: ***Which men? Which women?***

- Technical AND *political* process
- Needs cultural sensitivity
- Needs attitude change and commitment
- Responses include both mainstreaming and targeting

Monitoring and evaluating different domains...

Types of changes	Household	Public arena	
		Community	Governance/ institutions/ workplaces
Changes in self/individuals	<i>For example, changes in women's workload due to access to water, men's attitude to household roles</i>	<i>For example, changes in women's confidence, and in men's attitudes</i>	<i>For example, changes in interest to be a female entrepreneur</i>
Changes in relationships	<i>For example, changes in household negotiation and decision-making processes</i>	<i>For example, changes in community decision-making processes</i>	<i>For example, changes in women's status in the workplace</i>

[W]omen's participation did not contribute to enhanced negotiation power in the household. As a result, women's workload did not decrease. Nor were women able to use the time gained for preferred activities. Instead of taking up activities that would have increased their economic independence, they used the extra time gained to work in their husbands' fields, as per their husbands' preference (Ivens, 2008)

[Sources: Carrard et al. 2013; Willetts et al., 2013; Ivens 2008]

The ultimate target: Building synergies

THANK YOU

CIVIL SOCIETY
WATER, SANITATION
AND HYGIENE FUND

References

Carrard, N.R., Crawford, J., Halcrow, G., Rowland, C. & Willetts, J.R. (2013) 'A framework for exploring gender equality outcomes from WASH programmes', *Waterlines: international journal of water, sanitation and waste*, vol. 32, no. 4, pp. 315-333.

Civil Society WASH Fund (2016) M&E Note 9: Gender and Social Inclusion, by Bailey, B. Crawford, P and Tyndale-Biscoe, P.

DFAT (2017) Water for Women Design Document and Annexes

Grant M., Huggett C., Willetts J. & Wilbur J. (2017) Gender Equality and Goal 6: The Critical Connection. Australian Water Partnership, <http://waterpartnership.org.au/>

Grant, M., Huggett, C., Willetts, J., (2016) Gender and SDG 6: the Critical Connection – A Framing Paper for the High-Level Panel on Water, Australian Water Partnership: <http://waterpartnership.org.au/>

Grant M., Huggett C., Willetts J. & Wilbur J. (2017) Gender Equality and Goal 6: The Critical Connection. Australian Water Partnership, <http://waterpartnership.org.au/>

Halcrow G, Rowland C, Willetts J, Crawford J and Carrard N (2010), Resource Guide: Working effectively with women and men in water, sanitation and hygiene programs, International Women's Development Agency and Institute for Sustainable Futures, University of Technology Sydney, Australia

Ivens, S. (2008) 'Does increased water access empower women?' *Development* 51: 63–67 <<http://dx.doi.org/10.1057/palgrave.development.1100458>>.

Leahy, C., Winterford, K., Nghiem, T., Keheller, J., Leong, L. and Willetts, J. 2017, Transforming gender relations through water, sanitation and hygiene programming and monitoring in Vietnam, *Gender and Development*, Volume 25 Number 2, July 2017

Lombardini, S., Bowman, K and Garwood (2017) A 'how to' guide to measuring women's empowerment. Sharing experience from Oxfam's impact evaluations, May 2017

March, C., Smyth, I and Mukhopadhyay, M. (1999) A Guide to Gender Analysis Frameworks, And Oxfam Publication

Maitrayee Mommen et al. (2017), Does women's participation in water committees affect management and water system performance in rural Vanuatu? *Waterlines* Vol. 36 No. 3

Willetts, J.R., Carrard, N.R., Crawford, J., Rowland, C. & Halcrow, G. 2013, 'Working from strengths to assess changes in gender equality', *Development in Practice*, vol. 23, no. 8, pp. 991-1006.