

Gender and Energy: issues and indicators

Annemarije Kooijman Asia Clean Energy Forum Manila, 5-8 June 2017

ENERGIA International Network on Gender and Sustainable Energy

Contributes to ensuring access to affordable, reliable and sustainable energy for all through:

- Research for policy and practice
- Women's Entrepreneurship
 Development
- Advocacy
- Communications and knowledge sharing
- Networking

The Gender and Energy Research Programme

- 6 consortia of Universities, research institutes, NGO's.
- 12 countries: India, Nepal,
 Bangladesh, Myanmar, Indonesia,
 South Africa, Kenya, Tanzania,
 Rwanda, Nigeria, Senegal, Ghana.
- Funded by DFID 2014-2019
- Research on gender and energy for policy and practice
- indicator development and empirical evidence

Why gender is relevant in energy

Gender: men and women and their roles and responsibilities Gender sensitive: gender issues and opportunities

hosted by:

Energy and gender equality: reducing time poverty and drudgery

Potential impacts of improved energy access (electricity, cooking, mechanical)

- Wellbeing, time for care, improved equality
- Time for income generation, education

Energy and gender equality: Productive uses of energy

- Gender issues: high representation of women in the informal sector
- Energy stacking, thermal and mechanical energy services

How can energy make a difference?

- Location (household, mobility of enterprise)
- Reliability, time of day (evening)

Context factors

Regulation

Energy and gender equality-other impacts

Health

- Indoor air pollution- cooking and heating- ambient air pollution
- Violence during collection of wood: Chad: 42% gender based violence during firewood collection in 6 months
- Risk of fire and burns from open fire and kerosene

Communication

• Use of mobile phone for safety, enterprise, money transfer

Mobility

- Public lighting
- Cost and safety of public transport affects women

And many other...

Gender and opportunity in energy supply

- Diversity has positive link to performance and financial value
- Talent pool
- Opportunities to reach customers faster and more sustainably

Evidence: reaching customers

Kenya:

3* more cookstoves sold

by women entrepreneurs

Higher customer satisfaction

WE programme:

reaching the last mile

Botswana Power Corporation:

reaching female headed households

Indicators to understand gender issues at micro level

Uncovering issues

Who does what? Who owns what? Who takes decisions about what? Demands and aspirations Barriers, negative and positive context factors, risks Who gains and looses by an intervention?

Indicators: include sex disaggregation of data AND including the issues relevant to gender

male and female headed households AND looking **within** households, within communities

hosted by:

Building evidence on gender issues along the energy chain at macro, meso and mico level

GENDER AND SUSTAINABLE ENERGY

people un

Take away message:

By recognizing gender roles and uncovering issues:

capture opportunities to **improve benefits** of energy access and for **energy supply.**

Empirical evidence to indicate priorities and urgency

Thank you

DAN HEMA

- <u>akooijman@hivos.org</u>
- http://www.energia.org/research/