

Multi-dimensional measures of empowerment

MALAWI • TANZANIA • GHANA • MALI • BANGLADESH • INDIA

Contact: laurie@tangointernational

TANGO
INTERNATIONAL
TECHNICAL ASSISTANCE to NGOs

Overview

- **Designing the aggregate index for empowerment**
- **Relevance of baseline findings to CARE's project implementation**
- **Lessons learned**
- **Benefits and challenges of using multi-dimensional empowerment indices**

Mixed-methods

	Malawi	Tanzania	Ghana	Mali	Bangladesh	India
# of households surveyed	763	849	175	785	454	923
# of focus groups	36	36	12	36	40	48

- Quantitative household surveys
- Qualitative research
 - Female, male, and mixed focus groups (200 + total)
 - Participatory tools
 - Seasonal calendars
 - 24-hour time allocation analysis
 - Decision-making matrices
 - Venn diagrams
 - Key informant interviews (as many as 50 per country)

CARE PATHWAYS THEORY OF CHANGE

More Secure and Resilient Livelihoods

Food and Nutrition Security, Coping and Adapting Ability

1 Capacity

CHANGE LEVER

Knowledge, skills and relationships
Self-confidence and conviction of power

2 Access

CHANGE LEVER

Access to productive resources, assets and markets
appropriate and reliable services and input

3 Productivity

CHANGE LEVER

Improved yields and income through the adoption of sustainable agriculture and value addition

4 Household Influence

CHANGE LEVER

Contribution to and influence over income and decision-making

Enabling Environment

More positive and enabling attitudes, behaviors, social norms, policies and institutions

CHANGE LEVER

5

Domain	Indicator	Weight
PRODUCTION (20%)		
RESOURCES (20%)		
INCOME (20%)		
LEADERSHIP & COMMUNITY (20%)		
TIME/ AUTONOMY (20%)		

Adapted from the Women’s Empowerment in Agriculture Index. IFPRI/USAID, 2012

Domain	Indicator	Weight
PRODUCTION (20%)	Input in productive decisions	10%
	Autonomy in production domains	10%
RESOURCES (20%)	Sole or joint ownership of assets	6.7%
	Decision-making control over assets	6.7%
	Access to and decisions on credit	6.7%
INCOME (20%)	Control over household income and expenditures	20%
LEADERSHIP & COMMUNITY (20%)	Group participation	5%
	Speaking in public	5%
	Self-confidence	5%
	Political participation	5%
TIME/ AUTONOMY (20%)	Satisfaction with time available for leisure	6.7%
	Mobility	6.7%
	Attitudes that support gender equitable roles in HH	6.7%
Total		100%

Analysis with original thresholds

Extremely high rates of baseline achievement

- > 80% of women considered to be empowered
- > 90% achievement for individual indicators

What does this mean for project focus?

Adjusting indicator thresholds- Malawi

Indicator: Sole or joint control over purchase or sale of assets

Original threshold

Woman has sole or joint control for at least one type of asset.*

Result - 93% achieve

Adjusted threshold

of asset types* for which women have sole or joint control

of assets types reported by household

Must be $\geq .75$

Result - 62% achieve

**except if only poultry or non-mechanized equipment*

Results- Empowerment Index Score

	Malawi	Tanzania	Ghana	Mali	Bangladesh	India
Empowerment index score	.66	.58	.47	.32	.29	.46
% of women achieving empowerment (score of .80 or greater)	23.2*	13.1*	1.7*	2.2*	0.0	4.4*
n	763	819	173	776	454	924

*Significantly different between male- and female-headed households within individual countries at $p < .05$ / India ($p < .10$)

Empowerment index score = aggregate value of the weighted average of the 13 indicators

Results – Mobility

Destinations where > 70 % of female respondents must “always” or “almost always” ask permission to visit

	Malawi	Tanzania	Ghana	Mali	Bangladesh	India
Church, Temple or Mosque						
Health care provider						
Public village meeting						
A meeting of any group in which she is a member						
Market						
Leave the house to earn money						
Local social event						
Female friend's home						
Family member's home						
Outside her village						

Lessons Learned

Length of survey

Aim for separate measurement activities

Measuring decision-making control with precision

Refine menu of responses. A decision-making continuum?

Mobility indicator - Do I have to ask my wife what ? !

Frame questions identically to accurately measure parity

Difficulty standardizing empowerment measures

Six very unique Pathways countries/ differing perceptions of what matters

Trade-off of contextualizing indicator thresholds

Allows for more precise country performance monitoring, but hampers ability to do cross-country comparisons of aggregate index values

Multi-dimensional empowerment indices

Benefits

Gender is mainstreamed at high-level impact level of M&E framework

Many facets of empowerment are considered in one aggregate value

If standardized, allows stakeholders to make cross-country comparisons/ filter for allocation of specific resources

If used well, informs two distinct audiences:

- High-level stakeholders can explore long-term trends.
- Implementers can use the results of disaggregated indicators to inform program design.

Multi-dimensional empowerment indices

CHALLENGES

Utility for high-level stakeholders generally means a standardized framework (yet by standardizing, we lose valuable information)

Risk:

- Relying on aggregate value alone
- Index components with no direct link to project initiatives
- No priority/budget for complementary qualitative research

Multi-dimensional measures of empowerment

THANK YOU

CONTACT: laurie@tangointernational

