

Standardized Process for Productive uses & Gender Integration

ENERGIA
INTERNATIONAL NETWORK ON
GENDER AND SUSTAINABLE ENERGY

Svati Bhogle
TIDE / Energia

Dr Sebastian Rodriguez
Infrastructure for Sustainable
Development LLC

Gender and Mini-grids

7 AFFORDABLE AND CLEAN ENERGY

Ensure access to affordable, reliable, sustainable and modern energy for all

Key Gender issues:

Gender gaps prevent women to reap full benefits of electrification
Poor and vulnerable households are overly represented by women

Consultation & Planning

- Consultations with Female clients
- Gender sensitive communication channels and messages
- Schedule meetings considering women's needs

Consumer Engagement

- Leverage women's role as:
- household managers
 - mobile payment transfers initiators
 - entrepreneurs
 - Groups / Associations

Productive uses

- Agro-processing activities and community services
- Uptake of efficient appliances
- Women owned enterprises

Monitoring & evaluation

- Gender desegregated data to identify female headed households
- Track households through the energy ladder (what devices they buy first and what is their demand)

Mini-Grids Benefits

Food preparation | Study after sunset |
Information and communication
technologies | Increased comfort |
Leisure and learning | Food conservation |
Better nutrition

Home

Medical & Education services at night | Safe communities |
Clean, reliable water supply | Less time spent, less distance |
Local new services | Digital government services

Work

Reduced physical effort | Faster
processing | Cheaper price |
Greater range of services |
Business after dark | Trade without
travelling | Market information | Cool
and frozen products

Community

Outcomes are different for men and women

Women

Men

Gender through the Mini-grid project cycle

Consultations & Planning

- Standardized data collection
- Gender sensitive consultations
- Gender disaggregated and localized data collection

Construction

- Women as direct and in-direct workforce
 - Social and Environmental safeguards consider women's needs

Development of Productive Uses

- Within the household
 - Refrigeration
 - Cooking and food preparation
- Within the community
 - Work (eg. agricultural transformation)
 - Social Services (health, education,
- Outside the community
 - Semi industrial activities

Operation

- Women collecting revenues and providing services and repairs
- Support to Female headed households
 - Affordability and tariffs innovation

MLINDA model for women associations productive uses

Challenges

Tough negotiations with merchants / No exposure to banks & formal financing institutions / Limited support from family and peers

Women enterprises as users and sellers of clean energy— Orissa, India

Biomass based gasifier
20 – 30kWP

Tripartite agreement:
Developer, Local Distribution
Utility and Transmission Utility

Productive uses (nutri mix
and cashew processing)

"I have seen it again and again: When we empower women, we empower the world"-
António Guterres

Knowledge and confidence to choose efficient appliances

Working Groups

Mini-grid Design

Tariffs and incentives

Early successes

Business in a Box

Skills and capacity building

Key Roles for Women