ACGG gender strategy country implementation plan

ILRI PROJECT REPORT

BILL & MELINDA GATES foundation

ACGG gender strategy country implementation plan

Katrine Danielsen and Julie Newton

KIT Royal Tropical Institute

March 2018

©2018 International Livestock Research Institute (ILRI)

ILRI thanks all donors and organizations which globally support its work through their contributions to the CGIAR system

This publication is copyrighted by the International Livestock Research Institute (ILRI). It is licensed for use under the Creative Commons Attribution 4.0 International Licence. To view this licence, visit https://creativecommons.org/licenses/by/4.0.

Unless otherwise noted, you are free to share (copy and redistribute the material in any medium or format), adapt (remix, transform, and build upon the material) for any purpose, even commercially, under the following conditions:

(†) A1

ATTRIBUTION. The work must be attributed, but not in any way that suggests endorsement by ILRI or the author(s).

NOTICE:

For any reuse or distribution, the licence terms of this work must be made clear to others.

Any of the above conditions can be waived if permission is obtained from the copyright holder.

Nothing in this licence impairs or restricts the author's moral rights.

Fair dealing and other rights are in no way affected by the above.

The parts used must not misrepresent the meaning of the publication.

ILRI would appreciate being sent a copy of any materials in which text, photos etc. have been used.

Editing, design and layout—ILRI Editorial and Publishing Services, Addis Ababa, Ethiopia.

Cover photos—ILRI

ISBN:92-9146-536-4

Citation: Danielsen, K. and Newton, J. 2018. ACGG gender strategy country implementation plan. ILRI Project Report. Nairobi, Kenya: International Livestock Research Institute (ILRI).

Patron: Professor Peter C Doherty AC, FAA, FRS

Animal scientist, Nobel Prize Laureate for Physiology or Medicine—1996

Box 30709, Nairobi 00100 Kenya Phone +254 20 422 3000 Fax +254 20 422 3001

Email ilri-kenya@cgiar.org

ilri.org better lives through livestock

ILRI is a CGIAR research centre

Box 5689, Addis Ababa, Ethiopia Phone +251 11 617 2000 Fax +251 11 667 6923 Email ilri-ethiopia@cgiar.org

ILRI has offices in East Africa • South Asia • Southeast and East Asia • Southern Africa • West Africa

Contents

Gender strategy action areas:	I
Action area 1: to put in place sufficient human and financial resources and appropriate systems (including monitoring, communication and capacity) to implement the ACGG gender strategy	2
Action area 2: to increase the understanding of gender dynamics:	4
Action area 3: to ensure that CIPs are gender responsive in all aspects (preparation, implementation, follow up and reporting) to enable women to speak up and that their voices are heard	7
Action area 4: to establish feedback loops between IPs at different levels to ensure that strategic gender concerns emerging at community level inform agenda setting, discussion, decision-making and actions at national level	9
Action area 5: to increase meaningful and gender-balanced NIP representation and integrate gender concerns into the mainstream of NIPs	10

Gender strategy action areas:

- I. to ensure that sufficient human and financial resources and appropriate systems (including gender-responsive monitoring, communication and capacity) are in place to implement the ACGG gender strategy
- 2. to increase the understanding of:
 - a. gendered trait and strain preferences and gender dynamics behind them to inform decisions on the release of farmer-preferred genotypes
 - b. gendered constraints of women and men farmers in their access to services, inputs and markets
 - c. how intra-household gender dynamics affect the distribution of benefits of improved chicken production
 - d. how chicken production contributes towards women's empowerment (WE)
- 3. to ensure that community innovation platforms (CIPs) are gender responsive in all aspects (preparation, implementation, follow up and reporting) to enable women to speak up and that their voices are heard
- 4. to establish feedback loops between innovation platforms (IPs) at different levels to ensure that strategic gender concerns emerging at community level inform agenda setting, discussion, decision-making and actions at the national level
- 5. to increase meaningful and gender-balanced NIP representation and integrate gender concerns into the mainstream of national innovation platforms (NIPs)

To put in place sufficient human and financial resources and appropriate systems (including monitoring, communication and capacity) to implement the ACGG gender strategy

Key activities	Who will do what	Quarter	Budget	Reference to gender strategy monitoring framework	Remarks
E/N/TI.I. Provide feedback to concept of ACGG Gender Taskforce, gender strategy monitoring framework and progress reporting.	Country management team with Gender Focal Person (GFP)	Q4-17	Country	Not applicable	
E/N/TI.2. Finalize terms of reference (ToR) and contract	Country management team	Q4-17	Country	Indicator 1.1.	
of GFP.	with International Livestock Research Institute (ILRI) gender scientist and program director			Milestone I.I.I.	
E/N/TI.3. Develop work plan for GFP to lead on gender strategy implementation at country level.	Country management team with GFP	Q4-17	Country	Not applicable	
E/N/TI.4.Allocate budget for GFP to lead on gender strategy implementation at country level.	Country management team with GFP	Q4-17	Country	Not applicable	
E/N/T1.5. Establish mechanism for supportive supervision/monitoring on emerging issues (such as day-to-day experiences of staff, problems with implementing gender-responsive tools, CIP facilitation etc.) of enumerators/field officers and subnational coordinators (SNCs). This means establishing lines of communication (possibly reporting) between staff at different levels and agreeing on support/monitoring visits as needed.	Country management team with GFP	Ongoing	Country	Not applicable	

Key activities	Who will do what	Quarter	Budget	Reference to gender strategy monitoring framework	Remarks
E/N/T1.6. Participate in regular Gender Taskforce meetings (regular meetings via Skype/phone. Face-to-face learning/reflection/ analysis meetings to be decided.).	GFPs and national program coordinator (NPC) with ILRI gender scientist and program director	Ongoing regular Skype calls Frequency to be decided	ILRI Country	Not applicable	
E/N/T1.7. Provide ongoing feedback to ACGG management on progress of implementing gender strategy (such as from on-farm testing, FGDs, WE monitoring, CIP reports etc.). This could be done during monthly Skype calls between program director and country teams.).	Country management team with support from GFP	Ongoing	ILRI Country		Reference to E/N/ T5.2.: (to decide on issues to be scaled down to CIP or up to NIP)
E/N/T1.8. Collate all findings from all ACGG gender research activities and outputs (on-farm testing, FGDs, WE monitoring, CIPs and NIPs) and prepare biannual country gender strategy progress report.	NPC, GFP, country data focal point with support from ILRI gender scientist Format for gender strategy progress report will be provided by ILRI gender scientist.	Bi-annually	Country	See remarks column	The gender strategy progress report is a key research output as well as a key monitoring and adaptive learning instrument for ACGG, i.e. it will include reporting on progress on all indicators and milestones and it will suggest corrective action if needed and highlight best practice.
E/N/T1.9. Gender capacity development for ACCG country team with a focus on gender responsive research and monitoring – such as in conjunction to program management team.	Country management team, GFP	Tbc	ILRI Country	Not applicable	To be decided

To increase the understanding of gender dynamics:

- a. gendered **trait and strain** preferences and gender dynamics behind them to inform decisions on the release of farmer-preferred genotypes
- b. gendered constraints of women and men farmers in their access to services, inputs and markets
- c. how intra-household gender dynamics affect the distribution of **benefits** of improved chicken production
- d. how chicken production contributes towards women's empowerment

Key activities	Who will do what	Quarter	Budget	Reference to gender strategy monitoring framework	Remarks
Engendering on-farm testi	ng				
E/N/T2.1. For action area 2c	ILRI gender scientist will	Q1-18	Country	Indicator 1.1.	
(benefits): provide feedback to revision of on-farm testing tool (i.e., new separate form with 6 to 8 questions on gender dimensions of control over benefits).	and data/ Open Data Kit			Milestone 1.1.3.	
E/N/T2.2. For action areas 2a (traits) and c (benefits): orient SNCs and enumerators/field officers on changes in onfarm testing tool and provide guidance notes for roll out. Could be combined with activity E/N/T1.5 (training on FGD tool)	Orientation/training can probably be done by NPCs and GFPs with support of ILRI gender scientist. Guidance notes for roll out will be drafted by ILRI gender scientist and be revised by country team to suit local context.	Q1-18	ILRI + Country	Not applicable	
E/N/T2.3. For action areas 2a (traits) and c (benefits): perform country level data analysis.	Data focal point and GFPs with support from ILRI socio- economists and Data/ Open Data Kit technicians, and gender scientist	Ongoing	ILRI + Country	Indicator 4.1. Milestone 4.1.1.(possibly Milestone 4.1.2.)	
Focus-group discussions or	n different gender dynamic	cs of chicke	n produc	tion	
E/N/T2.4. For action area 2a-d:	ILRI gender scientist will prepare	Q1-18	Country	Indicator 1.1.	
provide feedback to the draft semi-structured interview guide for FGDs and draft plan for data collection (to be administered in conjunction with CIP).	a draft (tool, data collection process and gender dynamics research protocol) and share with country teams for input, in particular from GFP.			Milestone 1.1.5.	

Key activities	Who will do what	Quarter	Budget	Reference to gender strategy monitoring framework	Remarks
E/N/T2.5. For action area 2a-d: provide training to SNCs and enumerators/field officers on the new semi-structured interview guide for FGDs and related data collection plan and research protocol. Consider merging training on participatory monitoring tool E/N/T2.9.	Training to SNCs and enumerators/field officers will be provided by ILRI gender scientist with the support of GFPs. ILRI gender scientist will prepare gender dynamics research protocol.	Q1-18	ILRI + Country	Not applicable	Need to decide: Central training or ILRI gender scientist travelling to three countries Training for all SNCs/ enumerators/ field officers) or selected ones Training for all (SNCs and enumerators/field officers), or training of trainers to SNCs?
E/N/T2.6. For action area 2a-d: data collection using semi- structured interview guide for FGDs by enumerators/field officers and SNCs.	Enumerators will collect data supported by SNCs and GFPs (depending on the final data collection design and gender dynamics research protocol).	Q1-18	Country	Not applicable	
E/N/T2.7. For action area 2add: perform country level data analysis of FGDs data guided by research protocol.	GFP could lead with input from other country team members. Final gender dynamics research protocol will give exact guidance to when and how different country staff will be involved.	Tbc	ILRI Country	Indicator 2.1. Milestones 2.1.1., 2.1.2, 2.1.3 Indicator 3.1., 3.2., 3.3. and related Milestones (tbc) Indicator 4.1. Milestones 4.1.1., 4.1.2.	Separate documentation per FGD ('raw data'/FGD report) could be collated, analyzed and written up at country level by enumerators/ field officers, SNCs and GFP.These reports as well as the 'raw data' could then be sent to ILRI gender scientist for further analysis and write up (i.e. program level analysis).
Participatory monitoring of	women's empowermen	ŧ			
E/N/T2.8. For action area 2d: work with ILRI gender scientist to adapt participatory empowerment monitoring tool (piloted in ACGG Tanzania) and co-develop plan for data collection.	Gender scientist will prepare a draft (tool and WE protocol) and share with country teams for input, in particular from GFPs.	Q1-18	Country	Indicator 1.1. Milestone 1.1.4.	
E/N/T2.9. For action area 2d: train SNCs and selected enumerators/field officers in administering the participatory empowerment monitoring tool and WE protocol. Consider merging training on administration of FGD tool E/N/	ILRI gender scientist and GFPs	Q1-18	ILRI	Not applicable	See remarks under E/N/T1.5.

Key activities	Who will do what	Quarter	Budget	Reference to gender strategy monitoring framework	Remarks
E/N/T2.10. For action area 2d: facilitate the establishment of X no. of participatory empowerment monitoring groups.	Enumerators/field officers, SNCs and GFPs	Q1-18	Country	Indicator 3.4. Milestone 3.4.1.	Number of groups depends on country team decision
E/N/T2.11. For action area 2d: facilitate the participatory empowerment monitoring (i.e. facilitate group meetings and collect data).	Enumerators will facilitate the groups meetings/data collection supported by SNCs and GFPs (details depend on the WE protocol).	Ongoing	Country	Not applicable	
E/N/T2.12. For action area	GFP could lead with input from other country team members. Final WE protocol will give exact guidance to how different country staff will be involved.	tbc	Country	Indicator 3.4.	Proposed outputs:
2d: analysis and write up of data from participatory empowerment monitoring				Milestones 3.4.2., 3.4.3.	two country synthesis reports on progress of measuring locally defined indicators of empowerment (preliminary 2018, final 2019)
				Indicator 4.1.	
				Milestone 4.1.3.	
Supervision, monitoring a	and reporting of action are	ea 2 activit	ies		
E/N/T2.13. For Action Area 2a-d: Supervise data collection and processing (supportive supervision, monitoring visits as needed)	NPC, Gender Focal Person	Ongoing	Country	Not applicable	Important to stay in close contact with enumerators/field officers to trouble-shoot and provide timely feed-back. Also important for ongoing adaptive learning
E/N/T2.14. Analyze findings from all Action Area 2 gender research activities and outputs as input to biannual country Gender Strategy Progress report	NPC, Gender Focal Person, country data focal point with support from ILRI Gender Scientist. Format for Gender Strategy Progress report by ILRI Gender Scientist	Bi-annually	Country	See remarks column	The Gender Strategy Progress report is a key monitoring instrument – see E/N/T1.8.
Gender analysis of baselir	ne data				
E/N/T2.15. For Action Area 2a-d: in country gender analysis of baseline data with focus on identifying gendered constraints	Country team	Tbc	Country	Not applicable	Suggested by Ethiopia Country team - optional

To ensure that CIPs are gender responsive in all aspects (preparation, implementation, follow up and reporting) to enable women to speak up and that their voices are heard

Key activities	Who will do what	Quarter	Budget	Reference to gender strategy monitoring framework	Remarks
E/N/T3.1. Provide feedback to and agree on new protocol for CIP implementation (including reporting format).	ILRI gender scientist will prepare a draft and share with country teams and PICO-EA for input.	Q1-18	Country	Not applicable	
E/N/T3.2 Overall country planning of integration of gender into and in conjunction to CIPs	Country management team with GFP	Q1-18	Country	Not applicable	There are three options for gender integration into and in conjunction with CIPS: gender responsive CIPS (all), FGD (selected) and participatory monitoring of WE (selected).
E/N/T3.3. Orientation/training of SNCs, enumerators/ field officers on revised CIP protocol	PICO-EA, GFP	AI-18	CountryPICO- EA	Not applicable	
E/N/T3.4. Implement gender- responsive community	Enumerators/field officers, SNCs and GFPs	Ongoing	Country	Not applicable	To be implemented in advance of CIPs
mobilization and planning according to CIP protocol.	Final CIP protocol with details				- likely to be more necessary for the first number of CIPs. There might be country variation in terms of 'who' is invited to the CIPs (i.e. beneficiaries or broader (Nigeria))

Key activities	Who will do what	Quarter	Budget	Reference to gender strategy monitoring framework	Remarks
E/N/T3.5. Gender-responsive facilitation of CIPs	SNCs with support of GFP and PICO-EA	Ongoing	Country	Not applicable	
E/N/T3.6. Produce CIP reports based on new gender-responsive format	SNCs (or enumerators/ field officers depending on country)	Ongoing	Country	Indicator 2.2. Milestone 2.2.4.	
	NPC and GFP review will provide support to ensure and that gender-relevant findings are documented.				

To establish feedback loops between IPs at different levels to ensure that strategic gender concerns emerging at community level inform agenda setting, discussion, decisionmaking and actions at national level

Key activities	Who will do what	Quarter	Budget	Reference to gender strategy monitoring framework	Remarks
E/N/T4.1. Agree on country specific feedback loop between CIP and NIP to enable gender concerns raised at CIP (or based on other interaction with women farmers such as day-to-day engagement with enumerators/field officers, FGDs and WE monitoring) to be addressed in NIPs.	Country management team with PICO-EA, program director and gender scientist	Q1-18	Country	Indicator 2.3. Milestone 2.3.1.	Link to E/N/T1.5. (mechanisms for supportive supervision/ monitoring) and E/N/T1.7. (ongoing feedback to ACGG management)
E/N/T4.2. Use feedback loop to ensure that CIP deliberations inform NIP (and vice versa). Reference to E/N/T5.5. (NIP agenda); E/N/T5.5. (presentation of gender concerns that need to be taken into account in NIP) and E/N/T5.8.(gender brief of NIP discussion to inform CIP discussions)	Country management team with PICO-EA and GFPs	Ongoing	Country	Indicator 2.3. Milestone 2.3.1.	Drawing on: E/N/ T1.7. Provide ongoing feed-back to ACGG management, E/N/ T1.8. Bi-annual gender strategy progress report, E/N/T4.1. (country specific feedback loop between CIP and NIP)
E/N/T4.3. Monitor how the feed-back loop is functioning during the IPs (every 6 months).	Country management team, GFP, ILRI gender scientist	Ongoing	Country	Indicator 2.3. Milestone 2.3.1.	

To increase meaningful and gender-balanced NIP representation and integrate gender concerns into the mainstream of NIPs

Key activities	Who will do what	Quarter	Budget	Reference to gender strategy monitoring framework	Remarks
E/N/T5.1. Identify and invite women participants from different sectors of th value chain to ensure meaningful and genderbalanced NIP representation.	Country management team	Ongoing	Country	Indicator 2.2. Milestone 2.2.3., 2.2.5.	
E/N/T5.2. Set SMART target for women representation in NIPs. Track and monitor progress on women's participation and plan for increasing gender balance over time (this can include discussions during NIP with taskforce members to improve gender balance).	Country management team and PICO-EA with guidance from PICO-EA with NPC, ACGG program director, ILRI gender scientist and GFP	Q1-18	Country	Indicator 2.2. Milestone 2.2.3., 2.2.5.	
E/N/T5.3. Provide strategy sponsorships for women where needed.	Country management team	Ongoing	Country	Not applicable	Suggested by Nigeria country team-optional
E/N/T5.4. Share experiences of successful approaches to increasing meaningful and gender-balanced NIP representation as part of regular ACGG Gender Taskforce meetings – and ensure this is fed back to the country teams,	GFPs with ILRI gender scientist GFP to share lessons learnt with country management team	Ongoing	Country	Not applicable	

Key activities	Who will do what	Quarter	Budget	Reference to gender strategy monitoring framework	Remarks
E/N/T5.5. Include relevant gender		Ongoing	PICO-EA	Indicator 2.3.	Drawing on:
concerns on NIP agenda.	in consultation with PICO- EA, support from GFP			Milestone 2.3.2.	E/N/T1.7. Provide ongoing feedback to ACGG management, E/N/T1.8. Bi-annual gender strategy progress report, E/N/ T4.1. (country specific feedback loop between CIP and NIP)
E/N/T5.6. Presentation of gender	GFP and ILRI gender scientist	Ongoing	Country	Indicator 2.3.	KIT recommendation:
concerns/research results that need to be taken into account in NIP and to inform taskforce discussions (also serves to raise gender awareness amongst participants)			ILRI	Milestone 2.3.2	at first coming NIP, include presentation of gender strategy
E/N/T5.7. Support NIP taskforces to address gender concerns in their domain	GFP with support from PICO-EA, country management team and NIP taskforce members	Ongoing	PICO-EA Country	Not applicable	KIT recommendation: identify and support one or a few taskforces with high potential for gender integration
E/N/T5.8. Ensure discussion at each NIP of what can be done	PICO-EA with support of	Ongoing PICO-EA	ngoing PICO-EA	Indicator 2.2.	
to a) improve gender-balanced participation; and b) improve addressing gender issues for the following NIPs.	GFP			Milestone 2.2.3., 2.2.5.	
E/N/T5.9. Prepare NIP report based on gender-responsive	PICO-EA with support from GFP	Ongoing	PICO-EA	Indicator 2.2.	
format (includes section on progress on gender content in NIP and progress on gender balance of participants).	GI I		Country	Milestone 2.2.3., 2.2.5.	
E/N/T5.10. Prepare gender brief of NIP discussion to inform CIP discussions.	GFP with NPC	Ongoing	Country	Not applicable	
E/N/T5.11. Consolidate gender and chicken value chain research.	GFPs could support MSc/ PhD/ post-graduate fellows	Tbc	Country	Not applicable	Suggested by Nigeria country team - optional

ISBN: 92-9146-536-4

The International Livestock Research Institute (ILRI) works to improve food security and reduce poverty in developing countries through research for better and more sustainable use of livestock. ILRI is a CGIAR research centre. It works through a network of regional and country offices and projects in East, South and Southeast Asia, and Central, East, Southern and West Africa. ilri.org

CGIAR is a global agricultural research partnership for a food-secure future. Its research is carried out by 15 research centres in collaboration with hundreds of partner organizations. cgiar.org