

Measuring Empowerment of Women and Girls

Some thoughts on the 'what' and the 'how'

Webinar CGIAR Gender Platform
31 January 2018

Anouka van Eerdewijk and Julie Newton

KIT Royal
Tropical
Institute

Measuring empowerment of women and girls

“Empowerment is one of the best examples of the distortion of good ideas and innovative practices as they are lifted out of the political and historical context in which they evolved and rendered into formulas that are ‘mainstreamed’.

This usually involves divesting the idea of its cultural specificity, its political content, and generalizing it into a series of rituals and steps that simulate its original elements, but lacking the transformative power of the real thing.

Thus good ideas – evolved to address the specific development challenges – are altered into universally applicable panaceas.”

(Batliwala 2007, in 2013: 80)

“Just because empowerment is complicated does not mean we should avoid monitoring it. Simplifying can be dangerous, but it is possible to present changes in power relations in a simple but insightful way.

This can be done, for example, by unpacking different components of empowerment, relating to individuals, groups, organizations, networks and systems”

(SDC 2006, cited in Holland & Reubin 2012:3)

This webinar

Part 1 – *the ‘what’*

- What is empowerment?
(core definition, elements, and qualifying it)
- What this means for what to measure
(outcomes and illustrative indicators)

Part 2 – *the ‘how’*

- Importance of ‘voice’ in measurement process
- Value of participatory approaches
- Illustrative examples

Background

- Review of measurement of empowerment of women and girls literature
- Web-based search of over 200 materials (approaches, frameworks, studies, reports)
- 24 experts contacted (MN)
- Reached out to: over 30 responses
 - Pelican (platform for evidence-based learning and communication for social change)
 - Gender & Evaluation Ning
- Drawing from White Paper on Empowerment of women and girls (conceptual model) (BMGF)
- **Forthcoming:** *Working Paper* on participatory approaches to the measurement of empowerment

Empowerment of women and girls is the expansion of choice and strengthening of voice through the transformation of power relations, so women and girls have more control over their lives and futures. It is both a process and an outcome.

Choice : ability to make and influence choices that affect her life

Voice : capacity to speak up and be heard, and to shape and share in discussions and decisions

Transformation of power relations : challenges systemic constraints on women's and girls' agency

Process & outcome

- Degree of freedom to control her life and future
- Process valuable in itself (experiencing, directing, and on-going)
- Process vs. achievements (not pre-define outcomes)

Elements

Resources

= tangible and intangible capital and sources of power that women and girls have, own or use, individually or collectively

- Wide **range**
- Interact with each other
- Critical consciousness

Agency = capacity for purposive action, the ability to pursue goals, express voice and influence and make decisions, free from violence and retribution

At the **heart** of empowerment

Explicit on 3 expressions of agency:

- Decision-making
- Leadership
- Collective action

Institutional structures

= social arrangements of formal and informal rules and practices that enable and constrain agency of women and girls, and govern the distribution of resources

- A key element
- Broader than norms in family
- Arenas
- In practice

Dynamics of transformative change

Empowerment as transformative change

- Tackle multiple barriers of marginalization and disempowerment
- Systemic change → intentional
- Interplay : mutually reinforcing, but not automatic, nor to be assumed

Unpredictable and non-linear pathways

- Dynamic and iterative interplay
- Push-backs and reversals
- Pathways

Facilitating change in a non-prescriptive way

- Bottom-up process
- Not prescribing women's and girls' choices and voices

A few lessons learnt on measuring empowerment

- Single indicators fall short in capturing interactions across dimensions
- Need for multilevel measures: linking individual level and systemic level change
- Capturing transformative change:
 - the loosening of patriarchal structures; change in power relations
 - Pathways of change
- Empowerment as outcome or as process?
- Need to track reversals and negative change (including backlash)

Multidimensional and multilevel

1. Measures as a set of outcomes:

- go beyond single outcomes
- cover different elements of the model
- Women's and girls' expression of agency at the heart

2. Changes in at individual level are placed in context of social and systemic change

- Capture shifts in:
 - Institutional structures
 - Resource distribution

3. Identify negative or unwanted consequences of transformative change

- Backlash in norms
- Loss of control over certain assets
- Increase in workload
- Increase in violence against women
- Reduced self-esteem and self-worth

Example

Another example

Decisions ... and assets as a pre-condition

What is your focus?	Primary outcome is expression of AGENCY	Intermediate outcomes can include RESOURCE as a pre-condition for expression of agency
<p>Example 1.</p> <p>Focus: on women expressing agency in decision-making over land. (acquiring or selling land, its use and what crops are grown)</p>	Increased level of control women in decisions over land	<p>Increased access to and control of women over farm and non-farm <u>income</u></p> <p>Increased access to and control of women over <u>credit and savings</u></p>
<p>Example 2.</p> <p>Focus: women expressing agency in decision-making over income.</p>	Increased level of control women in decisions over farming income	<p>Increased access to and control over agricultural <u>land</u></p> <p>Increased access to and control of women over <u>credit and savings</u></p> <p>Increased ownership of women over large and/or small <u>livestock</u></p>

Indicators Agency

Joint or sole? Bargaining power or autonomy?

Rather be specific about what is at stake: ability to make strategic decisions, level of influence, level of control, autonomy, or equitable DM.

Types of decisions: to expand control over her life

Illustrative **indicators:**

- Self-reported level of control (1-5; control over all/most/some/few/no decisions)
- Areas of strategic decisions: which ones? Expanding?
- Self-reported level of autonomy: (avoid repercussions; avoid blame; own values/interests)
- Self-reported level of influence: (1-6; not involved, informed, consulted, can influence, take final decision, decide on my own)

Indicators Norms

- in relation to various elements and sub-elements of the empowerment model (e.g. on DM; on land ownership)
- Interrogate *how* they affect women's and girls' agency and empowerment
(empirical and normative expectations, sanctions, sensitivity to sanctions, exceptions)
- Capture shifts, capture positive perceptions, capture positive deviance

Illustrative **indicators**:

- Increased visibility and acceptance of equitable DM/women's autonomy (descriptive norm change)
- Perceptions of women/girls in leadership roles
- Increase of contestations over women's leadership in public spaces
- Self-reported expectations on specific behavior (leadership, earning income, taking decisions) (injunctive norm change)
- Justifications for intimate partner violence

Indicators Relations

- In all arenas
- Quality of relations (Positive: equity, trust, support, reciprocity) (reduction of negative features: levels of conflict, threats of violence)
- Women's perceptions of these qualities

Illustrative **indicators**:

- Self-reported respect for one's opinion/perspective
- Appreciation and recognition of family members for opinion/perspective
- Frequency of interspousal communication
- Increased freedom from male domination
- Self-reported level of being treated with respect by service providers
- Self-reported level of being able to ask questions to service providers

The HOW

- Politics of measurement
- Voice matters
- Value of participatory approaches

Why voice matters

Valuing whose knowledge counts

- Driven and lead by those whose lives it affects

Context specificity

- Different meanings/elements in contexts & different types of women and girls

Process

- Explaining causality
- Changes over time

“Experience shows that **women are often the best sources for sensitive indicators of hard-to-assess dimensions of changes in gender relations**; so rather than reduce these to ‘anecdotal’ evidence, our tools will find ways of privileging these perspectives in our assessments”

(Bathwala & Pittman, 2010: 20)

Why and when use participatory approaches?

Three guiding questions

1. What **purpose** will different women and girls participation support in stage of measurement?
2. **Whose** participation matters and what stage?
3. **When** is participation feasible?

Guijt (2014)

Participation levels

Level	What participation means to commissioners of measurement	What participation means for program participants
Nominal	Legitimation: to show something done about stakeholder involvement	Inclusion: to gain access to measurement process
Instrumental	Efficiency: to make measurement more cost effective by using the contributions of women participants/community/other stakeholders in the measurement process	Cost, time & labour: effort and energy is spent on measurement process, but potentially gaining new capacities
Representative	Sustainability & fairness: to avoid creating dependency and to reduce inequitable benefits. To give people a voice in determining their own development	Leverage: to influence and shape the intervention and its management, as a chance to express their own interests; to influence and shape measurement and its management
Transformative	Empowerment: to enable women to make their own decisions, work out what to do and take action based on findings	Empowerment: to be able to decide and act for themselves; to assess and act

Different participatory approaches in Project/Research Cycle

DESIGN: Participatory Monitoring

CHARs Livelihoods Programme (CLP) : Women empowerment score card

<http://clp-bangladesh.org/>

http://clp-bangladesh.org/wp-content/uploads/2014/09/monitoring-women_s-empowerment3.pdf

Data collection: Visual Story Telling through *photovoice*

Data collection during mixed methods evaluation: one-off *representative*

[Institute of Reproductive Health](#), Georgetown University (2011)

Data collection during design phase and to feed into M&E: *transformative*

[Save the Children](#) (2013)

“entrusts cameras to the hands of people to enable them to act as recorders, and potential analysisist for social action and change, in their own communities. It uses the immediacy of the visual image and accompanying stories to furnish the evidence and to promote an effective, participatory means of sharing expertise to create public policy” (Wang & Burris, 1997)

Method	Variables Measured	Tools and Techniques	Description
Quantitative			
Structured Interviews with children	Gender attitudes	Card game/pile sort	Sort statements on cards into agree/disagree piles
	Gender roles	Photo pile sort	Pictures of chores and behaviors sorted into piles for male, female, or both
	Gender inequality	1. Arun's Dilemma 2. Time/task distribution between siblings	1. Read a story written from the perspective of an adolescent and ask respondent to offer advice to a problem 2. A weekly calendar developed to compare frequency of chores between boys and girls
Qualitative			
In-Depth Interviews: Children	Hopes and dreams	Projective photo elicitation	A picture deck of local doors were used to aid a visualization exercise to elicit hopes and dreams
	Gender roles and attitudes	Photo elicitation (two parts)	A picture deck of boys and girls doing different chores was used to explore what chores could be shared between sexes.
	Assessment of individual change	Journey of Change projective drawings	Projective drawings in which respondent draws pictures of life before and after the intervention, highlighting values and lifestyle changes
	Choices evaluation	Open ended questions	Explored what they liked and dislike about the intervention, specifically which of the 8 sessions resonated with them the most and why.
Photovoice with Children	Gender inequality	Photovoice	Respondent were provided with disposable camera and asked photograph "What is life like for boys and girls in your community?" These photographs were printed and used for individual storytelling
Parent Focus Group Discussion	Hopes and Dreams	Projective photo elicitation	Visualization to elicit the hopes and dreams parents have for their children using a picture deck of local doors
	Changing gender norms	Photo elicitation	A picture deck of boys and girls doing different chores was used to explore how gender norms have changed over the generations and potential for more equitable distribution of chores among sons and daughters
	Maturation/Changes in children	Open ended questions	To explore if parents noticed any changes in their children as a result of Choices and their feelings towards these changes.

Used in mixed methods evaluation: one-off

Representative

Data collection during design phase and to feed into M&E: *transformative*

Validation: Participatory evaluation

Action Aid's experience of evaluating its women's rights programmes

[Delgado](#) et al (2016)

VISION

- Women in LRP as co-researchers in evaluation process

- Define empowerment
- Design evaluation questions
- Facilitate collection of data
- Collective sense making
- Plan to act on findings

Who are the actors involved?

- Women involved in the local rights programmes
- Local partners
- Action Aid in country staff
- AA commissioning team
- M&E STAFF
- External evaluators

Levels	What happened: Reflection from evaluation team
Nominal: Data collected from sample of women	None
Instrumental: Training women as data collectors	All workshops primarily of this nature. Asked AA staff, partners, LRP women for assistance with data collection and analysis to minimise cost + gain consent
Representative: LRP women reps consulted about evaluation design, and invited to comment on findings, help identify lessons learned + determine appropriate steps to take	Constraints limited this from the first phases of process. Only A (London) had meaningful input into evaluation design To compensate: evaluation team stressed promotion of participatory process through rest of research (e.g use of <i>sprockler</i>)
Transformative LRP women identify key evaluation questions +help to design and organise data collection methods, analyse data, formulate steps to take as result of evaluation findings	Vision of level of participation aspired for. Constraints (time and planning) hindered ability to do this. But did observe that some women were able to develop awareness of empowerment process they were involved in

Sprockler: stories of change

What is it: participatory process for story telling and collective data analysis

Question: Tell us a story (positive or negative) that explains how power has changed for you or your community.

Process:

- Women sent stories using mobile phones
- Collectively analysed at sprockler stations using guiding questions

Usefulness

- Brings in women's voices (literally through recording of stories) to final evaluation report
- Women themselves able to cluster and categorise different aspects of story using interpretation questions
- Useful vehicle to present findings of evaluation back to women involved in data collection

For more information see: <http://www.sprockler.com/leitmotiv/index.php>
<https://sprockler.com/>

[Description and analysis of methodology applied to the Evaluation of Aciton Aid work on women's rights](#) (Delgado, Guijarro & Otero (2016))

- **How + when** (feasibility) to use participatory approaches:
 - For **different purposes**
 - At **different stages** of empowerment measurement
- Value of using participatory approaches for understanding empowerment: as part of mixed methods approaches
- Importance of thinking through:
 - Transparency
 - Positionality
 - Document your process

Participation levels

Level	What participatory means to community or stakeholder involvement	What participation means to program or researchers
Minimal	Legislation to show something done about stakeholder involvement	Inclusion: to gain access to measurement process
Instrumental	Efficiency to make measurement more cost effective by using the contributions of women participants or community/other stakeholders in the measurement process	Cost, time & labour: effort and energy is spent on measurement process, but potentially gaining new capacities
Representative	Sustainability & fairness to avoid creating dependency and to induce measurable benefits. To give people a voice in determining their own development	Leverage: to influence and shape the intervention and its management, as a chance to express their own interests. To influence and shape measurement and its management
Transformative	Empowerment to enable women to make their own decisions, work out what to do as their action based on findings	Empowerment to be able to decide and act for themselves, to assess and act

Three guiding questions

1. What **purpose** will different women and girls participation support in stage of measurement?
2. **Whose** participation matters and what stage?
3. **When** is participation feasible?

Contact

KIT – Royal Tropical Institute

Mauritskade 64

1092 AD Amsterdam

www.kit.nl/gender

Julie Newton J.newton@kit.nl

Anouka van Eerdewijk a.v.Eerdewijk@kit.nl

KIT Royal
Tropical
Institute