
Gender Tool Kit: Energy
Going Beyond the Meter

This tool kit assists staff and consultants of the Asian Development Bank (ADB) in
conceptualizing and designing gender-responsive projects in the energy sector. It guides
users in key questions to be asked and data to be collected during project preparation. It also
offers a menu of entry points in designing project outputs, activities, inputs, indicators, and
targets that integrate key gender issues identified during the gender analysis. The tool kit
is broken down into key subsectors of ADB’s energy sector investments—transmission and
distribution, rural electrification, energy efficiency, and renewable energy. Case studies from
ADB energy projects have been included to illustrate good practices in mainstreaming gender
in energy sector.

About the Asian Development Bank

ADB’s vision is an Asia and Pacific region free of poverty. Its mission is to help its developing
member countries reduce poverty and improve the quality of life of their people. Despite the
region’s many successes, it remains home to two-thirds of the world’s poor: 1.8 billion people
who live on less than $2 a day, with 903 million struggling on less than $1.25 a day. ADB is
committed to reducing poverty through inclusive economic growth, environmentally
sustainable growth, and regional integration.

Based in Manila, ADB is owned by 67 members, including 48 from the region. Its main
instruments for helping its developing member countries are policy dialogue, loans, equity
investments, guarantees, grants, and technical assistance.

Printed on recycled paper Printed in the Philippines

Asian Development Bank
6 ADB Avenue, Mandaluyong City
1550 Metro Manila, Philippines
www.adb.org

Gender Tool Kit:
Energy
Going Beyond the Meter

Gender Tool Kit:
Energy
Going Beyond the Meter

© 2012 Asian Development Bank

All rights reserved. Published in 2012.
Printed in the Philippines.

ISBN 978-92-9092-750-1 (Print), 978-92-9092-751-8 (PDF)
Publication Stock No. TIM124828

Cataloging-In-Publication Data

Asian Development Bank.
 Gender tool kit: Energy—Going beyond the meter.
Mandaluyong City, Philippines: Asian Development Bank, 2012.

1. Energy. 2. Gender. I. Asian Development Bank.

The views expressed in this publication are those of the authors and do not necessarily reflect the
views and policies of the Asian Development Bank (ADB) or its Board of Governors or the governments
they represent.

ADB does not guarantee the accuracy of the data included in this publication and accepts no
responsibility for any consequence of their use.

By making any designation of or reference to a particular territory or geographic area, or by using the
term “country” in this document, ADB does not intend to make any judgments as to the legal or other
status of any territory or area.

ADB encourages printing or copying information exclusively for personal and noncommercial use with
proper acknowledgment of ADB. Users are restricted from reselling, redistributing, or creating derivative
works for commercial purposes without the express, written consent of ADB.

Note:

In this publication, “$” refers to US dollars.

6 ADB Avenue, Mandaluyong City
1550 Metro Manila, Philippines
Tel +63 2 632 4444
Fax +63 2 636 2444
www.adb.org

For orders, please contact:
Department of External Relations
Fax +63 2 636 2648
adbpub@adb.org

Printed on recycled paper

iii

Contents

Tables and Boxes iv

Foreword v

Purpose of the Tool Kit vii

Abbreviations viii

I. Issues: Why Gender Matters in the Energy Sector 1
A. Gender and Access to Energy 1
B. Gender, Energy, and Economic Empowerment 3
C. Gender, Climate Change, and Sustainable Development 4
D. Toward Gender-Responsive Energy Services 5

II. Gender in ADB Operations: Key Actions in the Project Cycle 7

III. Gender Analysis: Developing Gender and Energy Profiles 11
A. Key Questions 11
B. Data Collection Methods 15

IV. Gender Entry Points for Project Designs in Energy Subsectors 17

A. Policy and Institutional Capacity Development 19
B. Power Generation, Transmission, and Distribution in Conventional Energy 20
C. Rural Electrification 25
D. Renewable Energy 28
E. Energy Sector Development, Energy Efficiency, Energy Trade 32

V. Gender Targets and Indicators in Design and Monitoring Framework 35

Appendixes
1 ADB’s Gender Mainstreaming Project Categories 39
2 Terms of Reference for Gender Specialist for Project Design 41
3 Terms of Reference for Gender Specialist for Project Implementation Support 43
4 Selected References 45

iv

Tables and Boxes

Tables

1 Gender Mainstreaming: Key Actions in the Project Cycle 8

2 Key Questions and Data for Gender Analysis 12

Boxes

1 “Going Beyond the Meter”
Guiding Elements of Gender-Responsive Energy Services 6

2 Addressing Affordability Constraints among Poor Households
“Power to the Poor” in the Lao People’s Democratic Republic (2008) 16

3 Developing Institutional Gender Capacity of Energy Utility
Uzbekistan Talimarjan Power Project (ADB, approved in 2010) 18

4 Credit to Connect in Sri Lanka Power Fund for the Poor (JFPR, approved in 2004) 22

5 Enhancing Women’s Capacity as Service Providers
Uzbekistan Advanced Electricity Metering Project (ADB, approved in 2011) 23

6 Introducing Gender-Focused Community Development Activities
Sri Lanka Sustainable Power Sector Support (ADB, approved in 2011) 24

7 Lighting Up Women’s Lives in Papua New Guinea
Papua New Guinea Town Electrification Investment Program
(ADB, approved in 2011) 24

8 Comprehensive Gender Design Features in Viet Nam
Renewable Energy Development and Network Expansion and Rehabilitation
for Remote Communes Sector (ADB, approved in 2009) 26

9 Supporting Women’s Rural Livelihoods through Rural Power Supplies in India
Madhya Pradesh Energy Efficiency Improvement Investment Program
(ADB, approved in 2011) 27

10 Solar Warriors of Bhutan
Bhutan Rural Electricians’ Training Program (JFPR, approved in 2006)
and Rural Renewable Energy Development Project (ADB, approved in 2010) 30

11 Training Rural Women to Manage Renewable Energy
Improving Gender-Inclusive Access to Clean and Renewable Energy
in Bhutan, Nepal, and Sri Lanka (JFPR, 2011) 31

12 Gender-Inclusive Energy Efficiency Education in Bangladesh
Power System Efficiency Improvement Project (ADB, 2011) 33

v

Foreword

The majority of the world’s energy poor live in Asia and the Pacific. More than 700 million
people still have no access to electricity and 1.9 billion people still use traditional biomass,
such as firewood and animal dung for cooking and heating. Women and children bear

the disproportionate burden of collecting and carrying the heavy loads of firewood and are
exposed to health risks resulting from indoor smoke and use of traditional energy sources.

The Asian Development Bank (ADB) supports maximizing access to modern, affordable,
reliable, and clean energy for all. We consider gender equity as an integral element in
achieving sustainable energy for all in Asia and the Pacific. Access to electricity contributes
to well-being and productivity of women and men. Affordable and clean energy sources for
lighting, food processing, cooking, and heating significantly contribute to improved health
and reduced drudgery of women and children.

Women’s capacity to capture economic opportunities made possible by improved energy
access is often limited. They need special assistance to purchase and own powered assets
such as rice mills, refrigerators, and biogas units; access start-up funds for energy-based
microenterprises; and build skills and knowledge of how to utilize electricity for potential
income opportunities. Moreover, women are invisible in the energy sector—as consumers,
suppliers, and decision makers—in contrast to their substantial roles as household energy
managers and agriculture producers coping with the environmental degradation and climate
change impacts. For the energy sector to be sustainable and inclusive, women and men need
to be equal partners in developing new ideas and strategies in the sector.

The Gender Tool Kit: Energy—Going Beyond the Meter provides users with a set of tools to
design energy projects that are gender responsive. It contains key questions to be asked
during gender analysis, examples of gender-inclusive design features and gender indicators,
and a number of case studies of recent ADB-financed projects. I hope that this tool kit will
substantially contribute to both the quantity and quality of gender mainstreaming in the energy
sector operations in Asia and the Pacific.

Bindu N. Lohani
Vice-President, Knowledge Management and Sustainable Development
Asian Development Bank

vii

Purpose of the Tool Kit

The purpose of the tool kit is to assist staff and consultants of the Asian Development
Bank (ADB) in conceptualizing and designing gender-responsive projects in the energy
sector. ADB’s Policy on Gender and Development mandates its investments in all

sectors to promote gender mainstreaming.

It guides users in designing project outputs, activities, inputs, indicators, and targets to respond
to gender issues in energy sector operations. ADB staff can use the tool kit in identifying
social and gender issues to be documented in the initial poverty and social analysis during the
concept phase. Consultants can use it in carrying out more detailed social and gender analysis
during the project preparatory technical assistance or detailed design or due diligence phase.
It should be noted that the tool kit is not meant to be prescriptive; rather, it offers a menu of
entry points that the project team can choose from.

The tool kit has been broken down into key subsectors of ADB’s energy sector investments—
namely, transmission and distribution, rural electrification, energy efficiency, and renewable
energy. While not all aspects of the tool kit are relevant to all projects, this approach will
assist staff and consultants to select the subsectors most relevant to the specific project
context. Enabling policy and capacity development has been addressed as a crosscutting
consideration applied to all subsectors.

ADB projects categorized with “gender mainstreaming” require a gender action plan (GAP)
and gender targets and indicators in the project design and monitoring framework. The tool
kit provides tips to designing the GAP and gender targets and indicators relevant to the specific
subsector context. It also includes guidelines for preparing terms of reference for consultants
to conduct a detailed gender analysis and to prepare GAPs.

Case studies from ADB’s project portfolio have been included to illustrate good practices in
mainstreaming gender in energy sector projects. A selection of useful references is listed at
the end.

The tool kit has been prepared by Reihana Mohideen, Gender and Energy Consultant, and
Sonomi Tanaka, Lead Social Development Specialist (Gender and Development) in ADB. This
tool kit benefited from substantial comments from Shireen Lateef, Senior Advisor (Gender),
Office of the Vice-President, Knowledge Management and Sustainable Development. Other
staff from various departments in ADB, including Linda Adams, Paola van Houten-Castillo,
Samantha Hung, Sunhwa Lee, Susann Roth, Pil-Bae Song, and Michiko Suga, provided
valuable comments. Marian Lagmay and Aldrin Roco provided production assistance.

viii

Abbreviations

ADB – Asian Development Bank
CDM – Clean Development Mechanism
DMC – developing member country
DMF – design and monitoring framework
EA/IA – executing agency/implementing agency
EdL – Electricité du Laos
EGM – effective gender mainstreaming
GAP – gender action plan
GEN – gender equity theme
ILO – International Labour Organization
IPSA – initial poverty and social analysis
JFPR – Japan Fund for Poverty Reduction
NGE – no gender elements
NGO – nongovernment organization
O&M – operation and maintenance
PAM – project administration memorandum
PFR – periodic financing request
PNG – Papua New Guinea
PPTA – project preparatory technical assistance
RM – resident mission
RRP – report and recommendation of the President
RSDD – Regional and Sustainable Development Department
SPRSS – summary poverty reduction and social strategy
SGE – some gender elements
SHG – self-help group
TOR – terms of reference
UNDP – United Nations Development Programme

1

Chapter I

Issues: Why Gender Matters
in the Energy Sector

Lack of access to vital energy sources for lighting, heating, cooking, transport, and economic
production inhibits productivity of men and women and society at large. But how men
and women differently experience such “energy poverty” is influenced by the existing

gender relations of the given society. In most of Asia and the Pacific, particularly in rural areas,
women at the households are socially assigned a primary role to cope with energy poverty.
To complement lack of access to affordable energy sources, women’s time and labor have
been used to provide energy for food production, cooking, and heating, and water transport.
Yet, women—both as consumers and suppliers—remain invisible in the energy sector.

In designing projects to improve energy security, it is crucial to take into account such realities
and differences in needs, constraints, and opportunities between men and women in relation
to energy infrastructure and services development.

This chapter discusses key gender issues in the energy sector and why these matter.

a. Gender and access to energy

access

Existing gender roles, especially in rural communities in Asia and the Pacific, place a
disproportionate burden of fuel and water collection and their use for cooking on women
and girls.

Lack of access to modern energy services means that women have to spend long and
exhausting hours for this purpose, rather than in more productive livelihood activities, family
welfare, or education. Women spend several hours a day fetching fuelwood and water at
the cost not only to women’s time but also to the detriment of women’s health and even
at the risk of their personal safety. Lack of service centers for gas and oil in remote rural
communities also restricts women’s access to cooking and household energy sources.1

1 United Nations Development Programme (UNDP). 2007. Gender Mainstreaming. A Key Driver of Development
in Environment and Energy. New York.

Across the world, women and girls spend from 2 to 20 or more hours a week collecting
fuelwood and other traditional energy sources.

2 Gender Tool Kit: Energy

Energy insecurity—due to uncertainties caused by dwindling nonrenewable energy resources
such as oil and gas, geopolitical factors that contribute to sudden increases in energy prices
such as oil price shocks, as well as climate change impacts that exacerbate the scarcity of
traditional biomass—also poses serious challenges for poor women’s energy access. Ensuring
energy security in the Asia and Pacific region has important implications for gender equity and
women’s empowerment.

affordability

Where energy services are available, however, lack of affordability prevents access to
these services by poor households. Households headed by women could be particularly
disadvantaged when they are disproportionately represented among the poor households.
Tariff levels that do not reflect women’s lower incomes will constrain women’s energy
access. Public consultation processes, therefore, need to be gender sensitive when
assessing communities’ willingness to pay. Connection or user fee requirements that do not
integrate affordable options—such as revolving funds, grants, and affordable credit facilities
to improve household connectivity—will neglect the special needs of poor households and
women therein.

Service Quality

Poor and unreliable quality of supply, resulting in prolonged outages or shortages, can make
it difficult for women to maximize potential opportunities. The functioning of home-based
microenterprises, where women predominate, can be hampered due to poor quality of
power supplies. Household energy efficiency and user education programs in the safe and
efficient use of electricity should complement energy efficiency projects, but are invariably
overlooked or ignored.

Voicing Women’s energy priorities

Women’s decision-making roles in the household are usually restricted, reducing their say
in issues of spending levels and choices, including with respect to clean and renewable
energy. The types of fuels used, the amount of energy purchased, the devices and technology
chosen, as well as domestic infrastructure related to ventilation, lighting priorities, energy-
based equipment purchased, are usually made by the male head of the household, but affect
women’s daily lives in very immediate and practical ways. In many developing countries,
even in areas where household electrification is present, cooking energy still remains
predominantly based on traditional biomass, such as fuelwood and animal dung. Clean
and efficient cooking energy to release women from the drudgery of collecting and using
traditional fuels seldom becomes an energy policy priority. One reason for that is women’s
lack of voice. Similarly, while street lighting can reduce women’s vulnerabilities and improve
their safety and mobility, women often do not have the channels to voice out their priorities.

In the Lao People’s Democratic Republic, while households headed by women represent only
8% of the total households, they represent 43% of the poor households. This necessitates
targeting them in setting the tariff and connection fees (Box 2).

Chapter I: Issues 3

B. Gender, energy, and economic empowerment

Capacity to Utilize Improved energy access

Developing member countries (DMCs) of the Asian Development Bank (ADB) have ambitious
short- to mid-term targets for achieving 100% household electrification, which has the potential
to significantly improve livelihood opportunities of poor women and men, contributing to
improved productivity and income generation. However, women’s capacity to capture these
opportunities are limited. Gender inequality in access to productive assets, labor-saving
technology, and affordable credit, for example, impedes the development of micro- and small
enterprises, where women predominate.

Women’s microenterprises, which can contribute significantly to household income, tend to be
home-based and are therefore inseparable from household energy use and consumption and
women’s reproductive labor in the home. Improving household energy access and affordability
is key to women’s enterprise development. This is especially so when cultural factors entrench
women’s gender roles and constrain women’s mobility to reproductive tasks and labor.

The application of end-use energy technologies—such as electrical appliances for grinding, food
preservation and processing, sewing, ironing, and craft production—can improve productivity
and quality of products and contribute significantly to women’s enterprise development.

employment in the energy Sector

While the energy sector can provide employment opportunities for women and men, the
sector is dominated by men. Persistent gender inequality in secondary and higher education,
as well as gender stereotypes in the labor market, contribute to restricting women’s access
to opportunities for technical and skills training. These, coupled with gender discrimination
in hiring practices, severely restrict women’s participation in the energy sector and are
constraints to the development of a skilled and empowered female workforce.

According to the data of the International Labour Organization, of 26 developing countries
in Asia and the Pacific, the median of female percentage working in the electricity, gas, and
water supply accounts for less than 20%.3

2 Asian Development Bank (ADB). 2011. Report and Recommendation of the President to the Board of Directors:
Proposed Loan to India for the Gujarat Solar Power Transmission Project. Manila.

3 ADB and International Labour Organization (ILO). 2011. Women and Labour Markets in Asia: Rebalancing for
Gender Equality. Bangkok, Thailand.

In Gujarat, India, 94% of households surveyed in 2011 are connected to electricity, but
65% of rural households still use fuelwood for cooking and heating, with an average
household spending 1 hour and 20 minutes per day for collecting fuelwood, mostly performed
by women.2

4 Gender Tool Kit: Energy

C. Gender, Climate Change, and Sustainable Development

exacerbating health problems and Drudgery

Cooking accounts for a significant share of energy consumed by poor households, and
traditional biomass remains the predominant fuel used for this purpose. Smoke emissions
and indoor air pollution from the burning of solid biomass in unventilated spaces, using
traditional cookstoves, lead to increased diseases and morbidity among poor women and
children. Such health issues are made worse when combined with poverty, low nutrition, and
inferior medical care.

Nearly 2 million people prematurely die every year from illness attributable to indoor air
pollution due to solid fuel use. Among these deaths, 44% are due to pneumonia, 54% from
chronic obstructive pulmonary disease, and 2% from lung cancer. Women exposed to heavy
indoor smoke are three times as likely to suffer from chronic obstructive pulmonary diseases
(e.g., chronic bronchitis) than women who use cleaner fuels.4

The drastic impacts of climate change especially affect the poor and vulnerable in developing
countries, and among these are women. Poor women, who generally have less education
and less access and control over resources, face particular constraints in their capacity to
adapt to existing and predicted impacts of climate change, which are often manifested in
water scarcity and deforestation. With the degradation of environment, women need to walk
farther to collect fuelwood and water, often making themselves more vulnerable to injuries
and sexual assaults on the way.

awareness of and access to renewable energy

The limited knowledge of poor women and men and the lack of access to information about
renewable energy services, as well as their limited affordability to access high-cost renewable
energy technologies, can impede the use of renewable energy services and technologies and
slow down the overall development of the renewable energy sector in developing countries.
This can potentially hinder environmentally sustainable growth and development in DMCs.

Women as agents of Change

Women are also potentially powerful agents of change and can play a crucial role, based
on developing their traditional knowledge in natural resources management, disaster risk
reduction and in strengthening existing coping mechanisms. Indigenous women, who
hold much of this traditional knowledge, continue to experience gender discrimination
compounded by the added marginalization and vulnerability endured by indigenous peoples,
including lack of access to traditional lands.

4 World Health Organization. 2011. Indoor Air Pollution and Health. Fact Sheet No. 202. http://www.who.int/
mediacentre/factsheets/fs292/en/

Chapter I: Issues 5

Emerging practices in ADB’s DMCs point to greater potential for women’s participation and
gender interventions in the renewable energy sector, especially in small- to medium-sized
systems such as biogas and photovoltaic solar systems, than in the conventional energy
sector. While there are challenges to be met, it is a more open field for women, as knowledge
and technology transfer to the community is at an early stage in most developing countries.

As a result of the many years of hard work by women’s groups and nongovernment
organizations (NGOs) to highlight the gender dimensions of climate change (including the
need for sustained and clean energy for survival) and increase women’s participation as
legitimate stakeholders in climate negotiations, progress has been made in raising awareness
and boosting women’s participation. However, much more needs to be done in building
advocacy and to address the need for governments to tackle gender issues in climate change
impacts, mitigation, and adaptation.

Many international agreements and commitments now call for integrating gender
perspectives in climate change policies and programs, including the 2009 statement
by the Committee on the Elimination of Discriminations against Women, the agreed
conclusions of the 46th session (2002) and the resolutions of the 55th session
(2011) of the Commission on the Status of Women. But the United Nations Framework
Convention on Climate Change does not include gender equality issues and women’s
representation among the delegation in its annual conferences of the parties have been
hovering around 30%.5

D. toward Gender-responsive energy Services
There is a need to move toward more gender-responsive energy infrastructure and services
when designing a new energy project.

While improving coverage through the expansion and strengthening of transmission and
distribution systems is, in its own right, essential and provides the basis to address social and
gender issues, it is not sufficient to be categorized as gender responsive. Gender-responsive
energy sector interventions require additional efforts to go “beyond the meter” by choosing
the types of energy infrastructure and services for investment that disproportionately benefit
poor women, building capacity of women in utilizing the availed energy services, and/or
narrowing the gender gaps that exist in the energy sector, such as participation in decision
making and access to training and employment opportunities.

Based on existing discussions in the literature and emerging experiences, Box 1 outlines the
key guiding elements of such gender-responsive energy services, which can be used when
conceptualizing a new project. These guiding elements are further divided into two distinct
roles women and men play: (i) women and men as users or consumers (service demand
side), and (ii) women and men as energy suppliers (service supply side).

5 Gender CC – Women for Climate Justice. http://www.gendercc.net/policy/conferences.html

6 Gender Tool Kit: Energy

Box 1 “Going Beyond the Meter”
Guiding elements of Gender-responsive energy Services

Women and Men as Users and Customers (Service Demand Side)

•	 Improve service delivery for poor households and women.

•	 Expand energy access and ensure affordability for the poor and low-income
groups, including households headed by women.

•	 Introduce clean energy sources and/or appropriate technology for cooking
and heating that improve women’s health and reduce drudgery.

•	 Enhance energy-related income-generating activities of men and women,
and women’s entrepreneurship.

•	 Maximize women’s employment opportunities in the energy sector.

•	 Implement user education programs building upon women’s important
roles in households and in communities.

•	 Apply gender-inclusive participation strategy in all stages of project design,
development, and implementation.

Women and Men as Energy Suppliers (Service Supply Side)

•	 Promote women’s involvement as service providers in the energy sector.

•	 Promote women’s role as partners in public–private partnership initiatives
(e.g., as owners of local franchisee partners).

•	 Build gender awareness among policy makers, government energy
agencies, and energy utilities through targeted capacity development and
training programs.

•	 Apply a gender-equal human resources management strategy through the
effective application of gender equity laws and regulations in government
energy agencies and energy utilities.

•	 Promote gender-responsive corporate social responsibility.

7

ADB’s Policy on Gender and Development6 and Operations Manual C2 on Gender and
Development7 define how gender considerations should be integrated along with
a project cycle. During the project concept phase, it is important that project teams

assign a preliminary gender category to the proposed project, as this decision influences the
required resources and actions for detailed design and implementation. Guidelines for Gender
Mainstreaming Categories of ADB Projects8 provide a definition and requirements of each
of the four categories—gender equity theme (GEN), effective gender mainstreaming (EGM),
some gender elements (SGE), and no gender elements (NGE). The first two categories are
counted against ADB’s gender mainstreaming target set to be at 40% of all approved sovereign
projects by 2012 (Appendix 1).

Initial poverty and social analysis, a mandatory flagging exercise at the time of the concept
paper preparation, should identify possible gender issues for consideration by the project and
inform the initial decision of the gender mainstreaming category.

If GEN or EGM category is pursued, gender specialist services are required during the project
design phase (often supported by project preparatory technical assistance) to conduct a
detailed gender analysis (Chapter III), collect sex-disaggregated data, and prepare a project
GAP comprising gender-inclusive design features and gender targets. A sample consultant
terms of reference for project design is in Appendix 2.

Project implementation requires the use of a range of tools and mechanisms to monitor and
evaluate the implementation of the project GAP or other gender measures, with the view
to further developing or modifying the gender design features. It is important to note that
the monitoring process also needs to include the monitoring of the quality of the gender
data collected and documented, in order to conduct an accurate and useful assessment of
gender results. A sample consultant terms of reference for project implementation support
is in Appendix 3.

Table 1 outlines the key actions that need to be taken to address gender issues at each phase
of ADB’s project cycle.

6 ADB. 1998. Policy on Gender and Development. Manila.
7 ADB. 2010. Operations Manual C2 on Gender and Development in ADB Operations. Manila.
8 ADB. 2012. Guidelines for Gender Mainstreaming Categories of ADB Projects. Manila.

Chapter II

Gender in ADB Operations:
Key Actions in the Project Cycle

8 Gender Tool Kit: Energy

table 1a Gender Mainstreaming: Key actions in the project Cycle
Concept Phase: Project Concept Paper

Key Actions Tools Responsibility

•	 Preliminary Gender
Category

•	 IPSA

•	 Consultant TOR

•	 Preliminary DMF

•	 Assess and assign a relevant gender category of the
project and include it in the Basic Project Information
sheet of the project concept paper. Explore if a higher
gender category (GEN or EGM) can be pursued.

•	 Identify key gender issues in the relevant energy sector
and subsector.

•	 Assess if the project/program has the potential
to promote gender equality and/or women’s
empowerment or is likely to have an adverse gender
impact or increase women’s exposure to risks.

•	 Allocate resources for a gender specialist and data
collection during the design phase (often through PPTA),
particularly for projects with GEN/EGM that require a
detailed gender analysis.

•	 Prepare TOR for the project design consultant services,
i.e., for a gender specialist or social development/social
safeguard specialist (Appendix 2).

•	 Identify further information needs, including baseline
sex-disaggregated data and specify them in the TOR.

•	 If the proposed project offers opportunities to directly
promote gender equality and/or women’s empowerment,
include in the TOR the preparation of a GAP and other
due diligence requirements for GEN and EGM.

•	 If the proposed project is likely to have an adverse
impact on women or widen gender inequality, include a
gender analysis and preparation of mitigation measures
within the social safeguard specialist services in the TOR.

•	 Explore assigning tentative gender targets and indicators
at the outcome (if GEN), output, and activities and
milestones of the preliminary project DMF. This would
inform the need for sex-disaggregated data to be
collected during the project design phase.

Consultations
with ADB gender
specialists

Desk reviews

If GEN/EGM,
include ADB gender
specialist in the
project team to
further guide the
consultant

Project Team

ADB = Asian Development Bank, DMF = design and monitoring framework, EGM = effective gender mainstreaming, GAP = gender action plan,
GEN = gender equity theme, IPSA = initial poverty and social analysis, PPTA = project preparatory technical assistance, TOR = terms of reference.

Chapter II: Gender in ADB Operations 9

table 1B Gender Mainstreaming: Key actions in the project Cycle
Design and Approval Phase: RRP or PFR Preparation

Key Actions Tools Responsibility

•	 Project Design/PPTA
Implementation

•	 Conduct a detailed gender analysis as part of the poverty and
social analysis (Chapter III).

•	 Collect sex-disaggregated data and gender-specific information
related to the possible project interventions (Chapter III).

•	 Review gender equity policies and laws and gender elements of
relevant energy sector policies and laws.

•	 Identify government agencies, nongovernment organizations,
and women’s groups that can be recruited for project
implementation and assess
their capacity.

•	 Identify and recommend key gender elements in mitigation
measures (e.g., HIV, resettlement).

•	 For gender-mainstreamed projects or programs, design a GAP
to integrate gender features and women’s participation in the
project/program design with concrete targets and indicators for
monitoring and impact assessment (Chapters IV and V).

•	 Assess gender benefits of the project.

Desk reviews,
surveys
(as necessary),
field visits,
focus group
discussions,
stakeholder
consultations

Project Team/
Consultant

•	 Draft RRP

•	 Final RRP

•	 Discuss the project’s gender mainstreaming category and how
the project would result in desired gender benefits in the RRP
main text
(Due Diligence Section).

•	 In SPRSS, summarize key findings of the gender analysis and
gender measures included in the project.

•	 Include the summary GAP in the RRP-linked document and
PAM.

•	 Incorporate key GAP indicators in the DMF and/or program Policy
Matrix (in the case of program loans).

•	 In PAM, include specific steps and resources for
implementation of the GAP or any other gender design
features, e.g., implementation schedule,
TOR to assist GAP implementation,
and GAP (Gender and Social Dimensions Section).

•	 In the loan or project agreement, include gender covenants
to ensure that the borrower ensures effective GAP
implementation in a manner to achieve key gender targets.

•	 If any changes are made on references to gender during loan
negotiations, contact RSDD to provide final confirmation on
gender category.

Verification of
gender category
by RSDD

Final
confirmation by
RSDD as needed

Project Team/
Consultant

Project Team

ADB = Asian Development Bank, EA/IA= executing agency/implementing agency, GAP = gender action plan, GEN = gender equity theme, PAM = project
administration memorandum, PFR = periodic financing request, PPTA = project preparatory technical assistance, RM = resident mission, RRP = report and
recommendation of the President, RSDD = Regional and Sustainable Development Department, TOR = terms of reference.

10 Gender Tool Kit: Energy

table 1C Gender Mainstreaming: Key actions in the project Cycle
Implementation, Monitoring, Completion

Key Actions Tools Responsibility

•	Monitoring and
Review

•	 Completion

•	 At project inception, ADB project team to provide
training to EA/IA project management team and the
implementation support consultants on project GAP and
implementation schedules.

•	 Involve ADB RM gender specialists, where available, to
guide the project gender specialist.

•	 EA/IA project management team and consultants to
implement GAP and regularly (quarterly or biannually)
report on the implementation progress. Use the “GAP
implementation progress matrix” (which is a GAP with
another column to document progress). Include the
matrix in the regular reporting to ADB.

•	 Ensure that the collection of sex-disaggregated data is
systematized within the overall project management
database.

•	 Adjust the gender-inclusive design features or targets, if
necessary, in consultation with ADB.

•	 ADB review missions to review the GAP implementation
progress, challenges, emerging gender equality results,
and any need for mid-term modifications. Mid-Term
Review is particularly important.

•	 Ensure that monitoring activities conducted by EA/IA
and ADB are gender-inclusive and participatory.

•	 Ensure that ADB review mission reports, including
back-to-office reports, include analysis of the GAP
implementation.

•	 Include a section on gender (reporting on the GAP
implementation performance, gender equality results
achieved, and lessons learned) in both government’s
and ADB’s project completion report. Ensure that
gender results are accurately reflected and adequately
assessed in project completion reports.

Inception
workshop

Progress reports
(by EA/IA and ADB)

ADB review
missions GAP
implementation
matrix

RM gender
specialists
(to guide project
gender specialist)

EA/IA project
implementation/
management unit

ADB project team
(including RM
gender specialist,
where available)

EA/IA project
implementation/
management unit

ADB project team
(including RM gender
specialist, where
available)

ADB = Asian Development Bank, EA/IA= executing agency/implementing agency, EGM = effective gender mainstreaming, GAP = gender action plan,
RM = resident mission, RRP = report and recommendation of the President, SPRSS = summary poverty reduction and social strategy.

11

Chapter III

Gender Analysis: Developing
Gender and Energy Profiles

If a project is assigned GEN or EGM (Chapter II) at the concept stage, a detailed gender
analysis is required during the project design phase as part of the poverty and social
analysis.

The gender analysis aims to (i) identify key gender issues and determinants directly relevant
to the intended energy services to be provided by the project; (ii) inform gender-inclusive
project designs by identifying opportunities to maximize gender benefits and minimize and
mitigate adverse gender impacts or risks through the proposed project (Chapter IV); and
(iii) collect baseline sex-disaggregated data to be used for monitoring project outputs,
outcomes, and impacts during project implementation. In other words, gender analysis is a
process that translates relevant gender and energy issues (Chapter I) into the project designs
within the specific policy, technology, and institutional contexts.

a. Key Questions
While there is no “one size fits all” for gender analysis across different types of subsectors
and projects in the energy sector, the following issues are generally important to explore
(Chapter I, Section C):

1) Demand-side gender analysis: What are the gender gaps and gender-differentiated
opportunities and constraints for women and men as users, customers, beneficiaries,
and affected people in relation to

•	 energy access, use, and needs for improvement and new technology;

•	 affordability;

•	 customer satisfaction;

•	 user knowledge;

•	 capacity to capture improved energy services (e.g., participation in decision
making, opportunity and skills for energy-based livelihood and employment); and

•	 possible impact of proposed energy sector interventions (i.e., both gender benefits
and gender risks/adverse impacts) and specific measures to address them.

12 Gender Tool Kit: Energy

2) Supply-side gender analysis: What are the gender gaps and gender-differentiated
opportunities and constraints for women and men as service providers, in government,
and project management in relation to

•	 employment;

•	 working environment of energy companies;

•	 institutional capacity and training needs; and

•	 representation in decision making through committees, board, or management.

3) Enabling policy environment influencing gender-based determinants in demand
and supply.

Table 2 provides key questions to be asked for each area and examples of sex-disaggregated
data to be collected during the gender analysis.

table 2 Key Questions and Data for Gender analysis

Issue Key Questions
Examples of Baseline
Data to be Collected

Demand-side: Women and men as users, customers, beneficiaries, and affected people
Access •	What are the current access to various energy sources and services

(e.g., electricity, liquefied petroleum gas, kerosene, fuelwood,
community-managed distribution systems) by people in the project
area? Any differential access patterns among poor households and
those headed by women?

•	 How are energy sources for households collected?

•	 Can the proposed project include a specific intervention to reduce
women’s time and drudgery of energy sources?

•	 Electricity (and other energy
service) coverage with % of
poor households and those
headed by women

•	 Time spent or travel distance to
access to fuelwood, kerosene,
etc., by sex

Energy use •	 How is each type of energy used—by whom (e.g., households,
micro- and small enterprises, energy enterprises, basic public
services) and for what (e.g., water and sanitation, cooking, heating,
lighting, entertainment, communication, incomes, revenues, health
services, education)?

•	What is the priority energy use by women and what is the energy
source for that?

•	 Use of electricity and other
energy sources (hours) for
productive vs. reproductive
purposes at households

New energy
technology

•	 If a new energy technology is to be introduced, what are the
preferences, opportunities, and constraints by women and men as
users (and, possibly, service providers in the case of community-
managed system)?

•	Would the new technology increase or reduce women’s workload?

•	 Time spent or travel distance to
access to fuelwood, kerosene,
etc., by sex, without the
new technology

Affordability •	 Are energy services and sources affordable, particularly to poor
households and those headed by women?

•	What are the viable options to improve affordability for the poor
households and those headed by women?

•	 Cost of connection and services
vs. household income

•	 Poverty among households
headed by women

continued on next page

Chapter III: Gender Analysis 13

Issue Key Questions
Examples of Baseline
Data to be Collected

Demand-side: Women and men as users, customers, beneficiaries, and affected people
Environment,
health, and safety

•	 Are women and children suffering from energy-related environment
and health problems, such as smoke emissions and indoor pollution?

•	 Are women’s mobility and safety constrained due to poor energy
services (e.g., unavailability of streetlights due to unreliable
electricity supply)?

•	 Respiratory infection
prevalence rate

•	 Data on violence

Customer
satisfaction

•	 Are customers pleased with the current services? Are women consumers
asked about service satisfaction, given their important role as household
energy managers?

•	 Does a customer feedback system exist (e.g., customer service
desk, citizen’s report card)? Can women customers be targeted as
providers of regular feedbacks to improve services?

•	 Customer survey results data
(disaggregated by sex)

User knowledge
and access to
information

•	 Do users know about the need for efficient use of energy, availability of
other affordable options, and how to practice these? Can women in
the community be active agents to drive energy-efficient use practices
at the household?

•	 Are women aware of the health impact of cookstoves and other
unclean energy and solutions to address it?

•	 Level of awareness of
energy-efficient use
(disaggregated by sex)

Capacity to
capture improved
energy services
and access

•	 Do women have voice in influencing energy services and making
decisions on energy use in households and communities? Can the
project assist?

•	 Do energy-based enterprises exist in the project area? Can women
start such enterprises or be employed by them?

•	 Do any local service providers (e.g., nongovernment organizations)
exist to provide skills for women to run or be employed by energy-
based enterprises?

•	 Do women have access to finance to start such enterprises?

•	 Percent of women’s
representation in local
decision-making bodies
(as a proxy indicator)

•	 Number of energy enterprises
(with % owned by women)

•	 Percent of women borrowers
of microfinance and
small and medium-sized
enterprise finance

Possible impact of
proposed project
interventions

Gender benefits

•	Would the proposed project intervention contribute to empowering
women and/or narrowing gender gaps?

•	 Through what impact channels (e.g., reduced workload, improved
welfare, increased income, generated employment, enhanced
household decision making, improved community facility)?

•	What project design features are necessary to ensure the above
impact channels for gender benefits?

•	 See Chapter V

Adverse gender impacts or risks

•	Would the proposed project intervention likely to increase
gender-specific risks (e.g., indebtedness, job loss, HIV and other
communicable diseases, human trafficking, increased workload)
or have adverse impacts disproportionately affecting women
(environmental degradation, resettlement)?

•	 Through what impact channels (e.g., tariff increase, sector
retrenchment, etc.)?

•	What prevention and/or mitigation measures should be included to
ensure the above impact channels for gender benefits?

•	 HIV prevalence rate in
project areas

•	 Safeguards data to be
collected through safeguards
due diligence (disaggregated
by sex)

continued on next page

Table 2 continued

14 Gender Tool Kit: Energy

Issue Key Questions
Examples of Baseline
Data to be Collected

Supply-side: Women and men as service providers, in government, and project management

Employment
opportunities

•	 Are women currently employed in the sector (energy agencies
and corporations)?

•	 Can the project offer jobs for women (e.g., construction labor, project
management staff, meter readers, customer service agents, office
clerks, additional employment in energy corporations)? How many
person-months are expected?

•	 Percent of women
among employees
(if possible by level)

Work environment •	 Do energy corporations apply good labor and safety standards?
Do they have a good track record of gender-equal human
resources strategy?

•	 Can the project improve on the above?

•	 Human resources strategy of
energy utilities and agencies
promoting gender equality

Representation in
management
and sector

•	 Are women well represented in the management of companies,
high-level committees, or board in the sector?

•	 Percent of women in
management positions,
committees, boards

Institutional
capacity

•	 Do women have equal access to training opportunities in energy
agencies and corporations? Can the project offer more training
opportunity?

•	 Can women’s role as partners in public–private partnerships be
promoted (e.g., women as local franchisee enterprise owners
or shareholders)?

•	What is the level of awareness of gender–energy linkages by energy
agencies and utilities?

•	 Percent of women participation
in training provided

•	 Percent of women-owned local
franchisee partners

Enabling policy environment influencing gender-based determinants in demand and supply
Policy •	 Do key energy policies and strategies have any reference to gender

issues? In what way?

•	 Has any “gender audit” and/or “gender-responsive budgeting”*
in the energy sector been conducted? What are the findings
and lessons?

•	 Rating of energy sector in
gender-responsive budgeting
(if it exists)

* ”Gender audit” is a type of gender analysis to assess the degree to which an organization integrates gender concerns into its policy, strategy, and
programs. It can be conducted as a self-assessment by the organization itself or by external groups. “Gender-responsive budgeting” is a process that
translates the government’s gender equality commitments into the actual budgeting process. It typically involves the analysis of the current gender
impact of budgets and the reprioritization of the budget priorities and key programs in a way to better address gender equalities and women’s
empowerment.

Table 2 continued

Chapter III: Gender Analysis 15

B. Data Collection Methods
In many cases, most of the gender and energy quantitative and qualitative data may
already exist:

•	 Census data typically contains information on household electricity connections,
and household members’ health and education status, based on location, social
groups, and gender.

•	 National sample surveys usually have information on types and quantities of
energy consumed, energy use in homes and businesses, and health status, and
the data can generally be classified and analyzed by consumption level, income
level, location, and sex of a household head.

•	 Energy end-user data are often collected by service providers and, in some
countries, energy utilities conduct in-depth surveys on their household consumers.

•	 Existing ADB energy projects sometimes conduct detailed social and poverty
surveys of project population with baseline data that can be classified and analyzed
by consumption and income groups, gender, and location.

•	 Existing gender and energy literature in the country, such as country gender
assessments,9 and other research and studies.

Project-specific primary data collection should be designed once the existing data is collected
and that the data gaps are identified. The methods of collecting the primary data may vary,
but they should follow gender-inclusive and participatory processes:

•	 socioeconomic household surveys;

•	 focus group discussions targeting women, especially poor women;

•	 priority ranking to get women to prioritize their needs and preferences (separately
from those for men); and

•	 community meetings and mapping and planning with women’s participation.

While quantitative data analysis can highlight the existence of gender gaps and constraints, such
as the exclusion of poor women or households headed by women in the access and control
of energy services, it cannot explain why such exclusions occur or how to deal with them. This
requires further qualitative analysis, especially the gathering of women’s stories, to provide a more
in-depth gender analysis.

An example in the Lao People’s Democratic Republic of how a good gender analysis translates
into gender-aware project designs and gender equality results is in Box 2.

9 ADB. Country Gender Assessments. http://www.adb.org/themes/gender/publications/%28286%29%2C1317

16 Gender Tool Kit: Energy

Box 2 addressing affordability Constraints among poor households
“Power to the Poor” in the Lao People’s Democratic Republic (2008)

The project objective was to increase household connection rates in villages covered by the rural
electrification program from 70% to 85%–90%. Assisted by the World Bank, the household surveys
pointed out that only 60%–80% of households in the pilot villages with access to the network of the
state-owned energy company Electricité du Laos (EdL) chose to connect. Further social and gender
analysis identified that those households not connected to the network were the poorest households in
the villages, including those headed by women. The main barrier to connection was their inability to pay
the up-front connection costs of about $100–$150. While households headed by women represent only
8% of all households in the Lao People’s Democratic Republic, they account for 43% of poor households;
those headed by females are found disproportionately represented among the poor.

The main instrument used was customer credit to finance connection costs, initially targeting
20 villages in Champasak Province in southern Lao People’s Democratic Republic. Under the pilot project,
about $80 interest-free credit was provided to poor households for up-front connection costs, to be paid
back to EdL in monthly installments (about $2–$3 per month) over 3 years. A revolving fund was set up
for the purpose.

Project gender features included

•	 gender-sensitive eligibility criteria for all households headed by females with no electricity being
automatically eligible for support; and

•	 gender-sensitive information campaigns and village-level mobilization of women.

This project extended electrification to about 42,000 rural households through connection to the
EdL grid. It also provided electrification to about 10,000 households through off-grid technologies.
Connection rates in the 20 pilot villages have increased from 78% to 95% overall, and from 63%
to 90% for households headed by women, since the launching of the pilot project in September 2008.
The project also proved to be very cost effective, with marginal costs to provide access to electricity at
about $80 per household compared to about $600 per household with new grid extension projects.

Source: World Bank. 2009. The Gender Action Plan in Lao PDR. http://siteresources.worldbank.org/INTGENDER/
Resources/GAP_LaoPDR.pdf

CASE STUDY

17

Chapter IV

Gender Entry Points
for Project Designs
in Energy Subsectors

As discussed in Chapter I, for a project in the energy sector to contribute to gender
equality and women empowerment results, it is necessary to “go beyond meters” to
bring to bear special efforts and interventions targeted at addressing existing gender

inequalities, in addition to improving the general service delivery.

For ADB-financed projects to be categorized as GEN or EGM, preparation of a project-
specific GAP is mandatory. A GAP includes gender-inclusive design features to directly
benefit women and girls, with clear gender targets and monitoring indicators included in
the project design and monitoring framework (Chapter V). The GAP identifies strategies,
mechanisms, and project outputs for addressing gender concerns, and reports on how
women are to be involved in the design, implementation, and monitoring process. Gender
analysis (Chapter III) should inform the details of design features and the level of gender
targets included in the GAP.

This chapter outlines possible gender-inclusive design features, activities, and measures that
can be considered for inclusion for key subsectors of ADB energy investment projects. The
energy subsectors have been clustered together, under the following five categories, based
on similar and overlapping issues and design elements:

A. Policy and institutional capacity development

B. Power generation, transmission, and distribution in conventional energy (hydropower,
coal, gas, oil)

C. Rural electrification

D. Renewable energy (solar, wind, small hydro, biomass, geothermal, ocean/tide)

E. Energy sector development, energy efficiency, and energy trade.

Each subsector is furnished with project examples.

Not all energy subsectors offer the same degree of opportunities to be categorized as GEN/
EGM. For example, a rural electrification project that directly meets the energy needs of rural
women is far more likely to be GEN/EGM than a power generation project that, by itself,
is unlikely to meet the GEN/EGM thresholds. However, this should not inhibit the efforts to

18 Gender Tool Kit: Energy

explore every opportunity to include gender-inclusive design features. Even in the case where
GEN/EGM is not possible, there is an opportunity to prepare a well-designed “some gender
elements” (SGE) project by directly reducing women’s vulnerabilities through mitigation
measures or improving the working environment for women in the utilities (Box 3).

Box 3 Developing Institutional Gender Capacity of energy Utility
 Uzbekistan Talimarjan Power Project (ADB, approved in 2010)

The project provides an innovative example of gender-sensitive capacity development to enhance
management’s human resources and operational capacities and to institutionalize a gender-equitable
working environment.

The project’s gender action plan (GAP) identifies two entry points of gender mainstreaming: at the
employment level (corporate responsibility of the energy utility Uzbekenergo) and at the beneficiary level
(corporate responsibility and social and community interventions at the project site). The GAP features
include

•	 an output strengthening capacities and improving working conditions of power plant staff
through (a) gender sensitivity training; (b) creating and institutionalizing gender focal point
mechanisms in the plant; (c) hiring policy review with the aim of increasing women employees
and managers; (d) improving the collection and analysis of gender data; and (e) improving
women’s working conditions; and

•	 another output to support the development of social and community programs of power plants,
including (a) setting up a community center with training, sports, and entertainment facilities for
women and spouses of employees and their families; (b) vocational and livelihood skills training
for unemployed women to engage in entrepreneurial activities; (c) programs on family planning,
prevention of sexually transmitted diseases, and hygiene awareness; (d) scholarship programs
targeting female students to increase the number of professional women staff members.

The project’s design and monitoring framework includes the building of a fully operational community
center as an output. A gender specialist has been recruited to support the project management unit
implement the GAP and monitor its progress.

The project was categorized “some gender elements” as no gender designs were included for the
project’s core outputs for expanded power generation capacity.

(Gender Mainstreaming Category: Some Gender Elements)

Source: ADB. 2010b. Report and Recommendation of the President to the Board of Directors: Proposed Loans and
Administration of Loan to the Republic of Uzbekistan for the Talimarjan Power Project. Manila.

CASE STUDY

Chapter IV: Gender Entry Points for Project Designs in Energy Subsectors 19

a. policy and Institutional Capacity Development
Gender-Specific Outputs Gender-Inclusive Design Features, Activities, Measures
Public consultation on energy
policy or strategy conducted
with participation by the poor
and women

•	 Build awareness among policy makers of gender-energy linkages.

•	 Set a minimum target (%) for the participation of women and the poor in policy formulation
by promoting transparency, accountability, and broad consultation with the poor and women.

•	 Increase women’s access to energy-related information such as laws, regulations,
and incentives.

•	 Collect and use sex-disaggregated and gender-specific data to raise awareness about women’s
energy needs to inform policy decisions.

•	 Conduct gender-responsive budgeting* in the energy sector to identify the gender-
differentiated impacts of public revenues and expenditures.

Gender-responsive approaches
adopted in energy policy
or strategy

•	 Expand energy access and improve affordability for the poor, and improve service delivery.

•	Maximize opportunities for women’s employment and livelihoods related to energy access.

•	 Enhance environmental sustainability so that climate change reduction and mitigation
measures contribute to reducing the vulnerability of poor communities, with a focus on
women, children, and the elderly.

•	 Recognize women’s drudgery of collecting biofuel and use of polluting cookstoves and
heating devices as an issue of concern in the energy sector. Expand poor women’s energy
access to renewable energy supplies and nonpolluting technologies.

•	 Promote gender equality and women’s empowerment through targeted policy support that
maximizes positive impacts on services used by women and girls.

Institutional capacity of energy
agencies and utilities built
to provide gender-responsive
energy services

•	 Build gender awareness of energy sector policy makers through
(i) context-specific and targeted training programs to promote gender awareness; (ii) policy
dialogue; (iii) gender budgeting; (iv) gender aware policy evaluation; (v) dialogue between
government agencies, energy utilities, and women’s organizations; and (vi) lateral learning
based on knowledge sharing of gender issues.

•	 Train government and utility staff (both women and men) in key gender issues in risk
mitigation strategies and social safeguards.

•	 Train government and utility staff (both women and men) in new energy technologies and
international standards and practice.

•	 Adopt a gender-equal human resources management strategy based on the implementation
and application of gender equity laws and regulations in the energy sector, such as

 9 increasing the percentage of female employees and managers (set a % target);

 9 applying gender equity criteria in performance reviews of managers;

 9 establishing a gender-sensitive and secure working environment for women, such as
(i) having adequate numbers of separate toilet and shower room facilities for women
employees, and (ii) raising awareness of all managers and employees on sexual harassment
and other forms of violence against women; and

 9 establishing mechanisms to institutionalize the ongoing monitoring of gender equality
principles in the workplace and to represent the interests of female and male employees in
the organizations’ consultative processes.

•	 Develop and update a sex-disaggregated project management database.

•	 Train project staff on effective implementation and monitoring of project gender features and
project gender action plan.

* Gender-responsive budgeting is a process to translate the government’s gender equality commitments into the actual budgeting process. It typically
involves the analysis of the current gender impact of budgets and the reprioritization of the budget priorities and key programs in a way to better address
gender equalities and women’s empowerment.

20 Gender Tool Kit: Energy

B. power Generation, transmission, and Distribution
in Conventional energy

Gender-Specific Outputs Gender-Inclusive Design Features, Activities, Measures
Energy access expanded
for poor households

•	 Extend grid to widen energy access to poor households, especially those in rural areas.

•	 Ensure affordability for the poor households (which often include those headed
by women):

 9 free or affordable credit for up-front household connection costs (pole to house and
inside household wiring);

 9 automatic eligibility for up-front household connections for poor households;

 9 revolving funds to support access for the poor;

 9 tariff levels set to reflect poor women’s income levels; and

 9 gender-inclusive public consultation to assess women’s opinions and preferences
about affordability issues.

Energy-based women’s enterprises
established and operating

•	 Educate women and men about the new opportunities available for energy-based
enterprises and livelihoods.

•	 Partner with national and local NGOs to implement pilot livelihood programs which
include training for women in

 9 the use of labor-saving end-use energy technologies;

 9 access to appropriate microcredit services, grants, and/or concessional loans;

 9 finance and business management;

 9 market access and marketing strategies; and

 9 other business development services.

•	 Conduct technical training on energy-based entrepreneurship widely to local NGOs
to promote more NGO participation in the energy sector.

Employment for women generated
in the energy sector

•	 Include women in project construction activities and set targets for women’s employment,
where possible. Community-based maintenance contracts possibly offer women’s wage
labor opportunities much more than mechanized civil works contracts.

•	 Promote and provide technical and vocational training for women to promote
women’s employment, e.g., as technicians, in routine operation and maintenance,
meter readers, electricians.

•	 Partner with education service providers, such as vocational and/or technical training
institutes and colleges, to implement gender-inclusive technical training programs.

•	 Scholarship programs to promote girls’ education in nontraditional sectors,
such as engineering.

•	 Implement core labor standards and/or appropriate labor laws in relation to equal
employment opportunities, equal pay for work of equal value, and women’s on-the-job
health and safety.

•	 Provide separate facilities for women, including separate toilets, rest rooms, and child-care
facilities, in project sites.

continued on next page

Chapter IV: Gender Entry Points for Project Designs in Energy Subsectors 21

Gender-Specific Outputs Gender-Inclusive Design Features, Activities, Measures
Gender-sensitive user education
programs conducted

•	 Develop user education programs and modules targeted at women and men to include
the following topics:

 9 safe and efficient use of electricity and end-use technologies specifically targeted and
relevant to women’s household chores and economic activities;

 9 gender-sensitive consumption patterns and habits, such as the importance of cooking
energy and energy use for housework;

 9 promotion of women’s role as energy efficiency advocates; and

 9 awareness raising about consumer entitlements, rights, and responsibilities; on relevant
energy sector regulations; linkages with gender equity policies/strategies/laws; decision-
making structures and processes; and conflict management and resolution provisions.

Energy service delivery improved to
poor and low-income households
and basic services relevant to
women and children provided

•	 Identify instruments and mechanisms to minimize power shortages and outages and
improve service delivery to poor, rural households , and communities, such as health clinics
and schools, pumped water, and street lighting.

Women’s involvement as
service providers in the energy
sector increased

•	 Promote women’s entrepreneurship to serve

 9 newly emerging renewable energy markets, and

 9 gaps in energy markets left unserved by the private sector.

•	 Provide incentives to improve the profitability of women entrepreneurs, such as tax
benefits, public funding, energy equipment rebates, microcredit, and small and
medium-sized enterprise financing.

Women’s participation in local
public–private partnership
initiatives increased

•	 Include women’s cooperatives, self-help groups, and NGOs as civil society partners with
government and the private sector.

•	 Promote women’s role in local franchisee partnerships as entrepreneurs, managers,
shareholders and members, and staff.

•	 Provide women with the technical training necessary to play these roles effectively.

Gender-responsive corporate social
responsibility conducted

•	 Develop and conduct community development programs for the families of employees
and/or nearby communities, such as community development service center, vocational
training for women, micro- and small enterprise development for services, reproductive
health and family planning awareness programs, and cultural and recreational activities for
women and children.

•	 Support scholarship programs especially targeted at increasing girls’ enrollment in
engineering and technical courses.

•	 Improve women’s mobility and safety in power plant areas and in the community at large,
including through investments in street lighting.

•	 Enhance and institutionalize gender-equitable human resources management.

•	 Gender training for management and staff.

NGO = nongovernment organization.

22 Gender Tool Kit: Energy

Box 4 Credit to Connect in Sri Lanka power Fund for the poor
 (JFPR, approved in 2004)

The grant Power Fund for the Poor, which complemented the Power Sector Development Program (ADB
2002), ensured that poor and marginalized households—including those headed by women—could
access electricity services. The grant piloted a sustainable microfinance revolving fund that allowed poor
households to amortize the up-front capital costs required to electrify their homes.

The project sought to aid poor households through a microfinancing scheme that provided them with
the credit they need to overcome the high initial cost of connection to the local electricity grid. ADB
financed the Power Fund for the Poor through a $1.5 million grant from its Japan Fund for Poverty
Reduction. The fund targeted poor households that are within the range of the grid but could not afford
the connection costs of $130–$170 to access it. The pilot project was implemented in eight districts in
south and central Sri Lanka.

The promotion of the program and the handling of the loans were mostly undertaken by a
nongovernment organization with a track record in rural development activities. SLRs90 million (about
$0.8 million using the 2008 exchange rate) was disbursed, enabling 6,690 village households to
complete their household wiring and obtain connections to the Ceylon Electricity Board grid. The
nongovernment organization reported a loan recovery rate of 97%.

The project impact included reduced energy bills for more than 50% of surveyed beneficiaries; reduced
women’s workload through purchases of end-use energy technologies such as irons and blenders
for grinding spices; increased income for newly electrified microenterprises, including through the
introduction of refrigeration in food preservation; increased agricultural production with the introduction
of pumped water for irrigation; and extended study hours of children at home as a result of household
lighting. Another major benefit identified by women is that of access to information and entertainment
brought through television.

A key challenge identified was the need for better pro-poor targeting of beneficiaries and assessing
their ability to repay loans. Building on these results, in 2009, ADB approved a grant amount of
$2 million through the Rural Household Connection Project (TA 7266, linked to the Clean Energy and
Access Improvement Project) to establish a loan-funded credit support program to provide electricity
connections to at least 60,000 poor households.

Source: ADB. 2004. Proposed Grant Assistance to Sri Lanka for the Power Fund for the Poor. Manila.

CASE STUDY

Chapter IV: Gender Entry Points for Project Designs in Energy Subsectors 23

Box 5 enhancing Women’s Capacity as Service providers
Uzbekistan Advanced Electricity Metering Project (ADB, approved in 2011)

This project implements a gender strategy that combines gender-sensitive institutional capacity building
with opportunities for women’s participation in customer service functions and user-education activities
in the energy sector.

The project is expected to install advanced electricity meters for about 1 million residential and commercial
customers and improve the quality of customer services. The project’s gender action plan (GAP) is
designed around two main objectives: (i) improve career development for women in the executing
agency Uzbekenergo, and (ii) empower women as customers and energy consumers. Key gender design
features of the GAP and the design and monitoring framework include

•	 the transferred 80 women meter controllers trained in data collection and data management
systems and offered employment at Uzbekenergo;

•	 capacity development for Uzbekenergo in gender mainstreaming, including the establishment
of gender focal points and a GAP working group within the institution, and the establishment
of sex-disaggregated database for human resources management and development, as well as
customer services;

•	 women leaders trained and core groups established to conduct awareness-raising campaigns on
energy efficiency and consumer rights; and

•	 district service centers to be managed by female staff—50% of staff at district service centers to
be composed of women.

Implementation arrangements include the recruitment of a national gender consultant for GAP
implementation.

(Gender Mainstreaming Category: Effective Gender Mainstreaming)

Source: ADB. 2011. Report and Recommendation of the President to the Board of Directors: Proposed Loan to the
Republic of Uzbekistan for the Advanced Electricity Metering Project. Manila.

CASE STUDY

24 Gender Tool Kit: Energy

Box 6 Introducing Gender-Focused Community Development activities
Sri Lanka Sustainable Power Sector Support (ADB, approved in 2011)

This transmission and distribution project has been designed to provide various opportunities to poor,
rural communities and implement gender-focused community development activities, as a result of
increasing distribution coverage.

A key outcome of the project is to increase distribution coverage resulting in the electrification of remote
rural communities in the Eastern and Uva provinces of Sri Lanka. The project’s gender action plan and
design and monitoring framework include the following key design features:

•	 training 1,500 persons from poor and vulnerable households in the Eastern Province in electricity-
related skills, such as routine operation and maintenance of distribution lines and substations
and meter reading, to create a pool of service providers eligible for Ceylon Electricity Board and
energy-sector employment (target 30% women);

•	 livelihood skills training for about 225 women in the repair of electrical appliances, such as TVs,
mobile phones, household equipment, as well as three-wheelers;

•	 training women as energy auditors to improve energy efficiency—90 persons trained with a
target of 30% women’s participation;

•	 raising awareness of newly electrified households—estimated at 12,000—in the safe and
efficient use of electricity, livelihood opportunities, and gender-sensitive energy consumption
patterns and habits at the household level, with the use of women motivators; and

•	 a gender review of Sri Lanka’s energy sector program and policies.

(Gender Mainstreaming Category: Effective Gender Mainstreaming)

Source: ADB. 2010. Report and Recommendation of the President to the Board of Directors: Proposed Loans and
Administration of Technical Assistance Grant to the Democratic Socialist Republic of Sri Lanka for the Sustainable
Power Sector Support Project. Manila.

CASE STUDY

Box 7 Lighting Up Women’s Lives in papua New Guinea
Papua New Guinea Town Electrification Investment Program (ADB, approved in 2011)

Women in Papua New Guinea (PNG) confront serious challenges—such as giving birth in poorly lit health
posts, performing the strenuous and time-consuming task of collecting firewood, and cooking in smoky
kitchens—and have limited skills for employment and income generation. An energy project is changing
all this by giving women a voice in decision making and providing skills training for income generation.

The PNG Town Electrification Investment Program (ADB 2010) includes providing for 30% female
participation in community consultations, skills training for village committees and households (minimum
50% women), 50% female participation in village power and water committees, jobs for women in
project construction and ongoing maintenance, equal pay for equal work, an HIV/AIDS awareness
campaign, and gender awareness and capacity-building training for the energy utility. The power and
water committees are important conduits for influencing and shaping the governance and use of energy
and water supply for the future.

(Gender Mainstreaming Category: Effective Gender Mainstreaming)

Source: ADB. 2011. Gender Equality. Bridging the Gap. Manila.

CASE STUDY

Chapter IV: Gender Entry Points for Project Designs in Energy Subsectors 25

C. Rural Electrification
Gender-Specific Outputs Gender-Inclusive Design Features, Activities, Measures
Energy access by rural
poor women and men increased
and expanded

•	 Extend grid to cover poor households in rural areas.

•	 Provide remote rural communities that cannot be economically connected to national electricity
grids with alternative energy supplies, such as off-grid generation capacity and dispersed
renewable energy systems.

•	 Ensure affordability through

 9 free or affordable credit for up-front household connections costs for rural poor households;

 9 automatic eligibility for up-front household connections for rural poor households headed
by women;

 9 revolving funds to support access for rural poor;

 9 tariff levels to improve affordability and reflect rural women’s income levels; and

 9 inform and consult rural poor women about affordability issues.

Women’s participation in
decentralized, community-
managed distribution models
enhanced; and the technical and
organizational capacity of these
systems strengthened

•	 Increase women’s participation in electricity cooperatives/users groups/committees and set targets
to promote women’s participation.

•	 Train women to be employed as system operators, technicians, managers, account staff, and
other duties pertaining to these entities. Include the following subjects: business management,
energy efficiency, technical standards, design and maintenance of distribution networks,
operation and maintenance, and safety.

•	 Conduct gender-sensitive activities on community entitlements, rights, and responsibilities,
such as gender equity laws and regulations, energy sector regulations, leasing agreements,
decision-making structures and processes, and conflict management and resolution mechanisms.

•	 Provide gender training for electricity cooperatives/committees and user groups.

•	 Develop and implement gender-sensitive user-education programs for rural consumers.

•	 Educate women and men about the new opportunities to increase productivity and the value
of their outputs, reduce postharvest losses in sustainable agricultural production and processing
and non-agricultural cottage and village-level industries, e.g., traditional crafts, services and
eco-tourism, through clean and renewable energy-based mechanization.

•	 Introduce new clean technologies that can have a major impact on women’s workload,
e.g., agro-processing, food preparation, and household chores, and promote women’s enterprises
in new markets that emerge with energy access, such as low-energy-consuming information and
communication technology.

Women’s energy-based
rural entrepreneurship at
the cottage and village
levels developed

•	 Partner with local and national NGOs to pilot interventions, including

 9 training women in the use of nonpolluting and time-saving technologies;

 9 training for women in energy-efficient and sustainable agricultural production methods and
techniques, including eco-farming;

 9 enabling women to access the necessary capital through microcredit services, grants, and
concessional loans;

 9 training for women in finance and business management; and

 9 market access information and marketing strategies.

•	 Capacity development of local NGOs to participate in the emerging renewable energy sector.

Service delivery capacity
transferred to rural
poor women

•	 Promote women’s entrepreneurship using rural electrification through

 9 capacity building of rural women as modern energy providers (e.g., electricity cooperatives,
franchisees) to their communities; and

 9 public–private partnerships promoting women’s role in local distribution franchises, as
entrepreneurs, managers, shareholders, and members.

•	 Transfer skills to rural poor women by training women as village technicians, and provide them
with jobs and livelihoods in the sustainable operation and maintenance of household village-level
systems.

NGO = nongovernment organization.

26 Gender Tool Kit: Energy

Box 8 Comprehensive Gender Design Features in Viet Nam
Renewable Energy Development and Network Expansion and Rehabilitation
for Remote Communes Sector (ADB, approved in 2009)

This project in Viet Nam expands rural electrification to remote mountainous communities. Introduction
of small-scale renewable energy systems expands access to electricity by poor, ethnic minority women.

The project targets 75% of households headed by women being provided with electricity by 2016 (about
105,000 households). Project gender action plan includes the following comprehensive design features:

•	 subsidized grid connection to poor and ethnic minority households and those headed by women;
•	 representation of women (from the Women’s Union, ethnic minority community, and poor

households) in the community management board to participate in planning, implementing,
and monitoring project activities (productive use of electricity, awareness of safe use of electricity,
and conservation);

•	 mobilization of women’s groups for awareness campaign on safe use of electricity;
•	 training of Women’s Union members as facilitators for awareness campaign on HIV/AIDS,

sexually transmitted diseases, and human trafficking risks, conducted in a culturally responsive
manner to ethnic communities;

•	 skills training for women’s microenterprises and microfinance, based on needs assessments; and
•	 implementation of a gender strategy within a resettlement plan gender strategy to ensure

that women are consulted separately for loss of inventory, land acquisition, compensation,
and logistics.

A national gender specialist is to be recruited to work closely with the project nongovernment
organization to operationalize the above measures to address gender issues in the relevant project
activities.

(Gender Mainstreaming Category: Effective Gender Mainstreaming)

Source: ADB. 2009. Report and Recommendation of the President to the Board of Directors: Proposed Loan and
Technical Assistance Grant to the Socialist Republic of Viet Nam for the Renewable Energy Development and Network
Expansion and Rehabilitation for Remote Communes Sector Project. Manila.

CASE STUDY

Chapter IV: Gender Entry Points for Project Designs in Energy Subsectors 27

Box 9 Supporting Women’s rural Livelihoods through rural power Supplies in India
Madhya Pradesh Energy Efficiency Improvement Investment Program
(ADB, approved in 2011)

This multitranche financing facility program envisages the power distribution companies to provide quality
24-hour power supply to 100% of rural villages in Madhya Pradesh. A Technical Assistance for Tranche 1
of the facility provides support to enhance the energy-based livelihoods of women entrepreneurs as a
result of a stable, 24-hour and quality power supply.

A household survey conducted to design the program shows that there is an estimated 53,600 women-
operated microenterprises, such as handicrafts, small-scale catering, shopkeeping, agro-processing, and
services, in the project area. Close to 30% of home-based microenterprises were operated by women.
Focus group discussions with women’s self-help groups (SHGs) identified that the increased and more
regular electricity supply will reduce the production costs and lead to business expansion and acquisition
of electrical equipment. About 18% women entrepreneurs interviewed said that they would expand
their business activities, and 9% said that they would start new businesses. Almost all SHGs reported
that they faced severe problems with household chores due to lack of electricity. Focus group discussions
with SHGs also found that 50% reported severe constraints to existing microenterprises due to lack
of electricity.

The technical assistance Enhancing Energy-Based Livelihoods for Women Micro-Entrepreneurs builds
the capacity of 20,000 women entrepreneurs and 1,000 women’s SHGs to enhance the business
opportunities opened up by improved power supply in the rural areas. The main gender equity targets
and indicators in the technical assistance and the project gender action plan have been integrated in to
the project design and monitoring framework (DMF). These include (i) improved business opportunities
for 20,000 microenterprises headed by women as a project outcome; (ii) 500 women’s SHGs across
32 districts trained in business development services; and (iii) 500 women’s SHGs trained in gender-
sensitive user awareness and energy conservation programs.

The project will also monitor the following DMF social and gender impact indicators: time saving
for women from household tasks improved by 20%; and study time for children increased by 25%
(compared with the 2011 baseline levels). Funds for implementing the gender interventions, including a
national nongovernment organization for technical assistance implementation, as well as international
and national consultancy services, have been provided under the technical assistance.

(Gender Mainstreaming Category: Effective Gender Mainstreaming)

Source: ADB. 2011. Report and Recommendation of the President to the Board of Directors: Proposed Multitranche
Financing Facility and Technical Assistance Grant to the Government of India for the Madhya Pradesh Energy Efficiency
Improvement Investment Program. Manila.

CASE STUDY

28 Gender Tool Kit: Energy

D. renewable energy
Gender-Specific Outputs Gender-Inclusive Design Features, Activities, Measures
Access of poor, rural
women and men to
renewable energy systems
and technologies improved

•	 Provide remote rural households that cannot be economically connected to national electricity grids
with alternative energy supplies, such as off-grid, dispersed, renewable energy systems, especially
targeted for household energy use, e.g., small to micro hydro systems, solar photovoltaic home
systems, domestic or community biogas digesters, and micro wind turbines.

•	 Develop gender-inclusive, sustainable operational models, for the decentralized O&M of these
systems based on women’s participation, to include

 9 training for women in the new technology as system operators and technicians, and O&M crew;

 9 increased women’s participation in cooperatives/users groups/committees;

 9 developing gender-sensitive user education programs in the safe O&M of renewable energy
systems and technologies; and

 9 decentralizing the dissemination of this information and training activities.

•	 Provide affordable options to offset the high, one-time initial cost of renewable energy technology and
systems for women and low-income consumers through mechanisms such as capital grants, consumer
credit/microfinance, rental models, and by developing smaller, low-cost systems.

Women trained and employed
as service providers in renewable
energy systems and technologies

•	 Educate and raise awareness among women and men in the new livelihood opportunities provided
by the introduction of renewable energy systems, such as

 9 Biogas

* biogas plant construction masons and maintenance
* crop planting and animal breeding for biomass
* waste management and treatment
* collection and sale of bio-slurry for crop production and vegetable farming
* service providers in biogas equipment construction and sales, such as improved cookstoves.

 9 Solar

* assembly and installation of stand-alone solar photovoltaic systems and solar panels
* O&M of solar energy systems
* solar power enterprises: solar panels, controllers, and inverters for home systems; solar water

heaters; solar lanterns
* CFL and LED lamp assembly and sales.

•	 Train rural women as village technicians in the construction, assembly, and routine O&M of
renewable energy systems and set targets for women’s participation.

•	 Provide targeted incentives to support women’s entry as energy suppliers in the emerging renewable
energy market, such as microfinance, small and medium-sized enterprise financing, and grants and
concessional loans; tax benefits; renewable energy technology rebates; measures and incentives to
improve domestic banks and financial institutions risk perception and awareness of lending to women
entrepreneurs and renewable energy investments.

continued on next page

Chapter IV: Gender Entry Points for Project Designs in Energy Subsectors 29

Gender-Specific Outputs Gender-Inclusive Design Features, Activities, Measures
Gender mainstreamed
in climate mitigation
financing schemes

•	 Climate funds and emerging carbon market mechanisms, such as CDM projects, to prioritize

 9 improving energy access of women and the poor, and

 9 ensuring that both women and men contribute to and benefit from climate change
mitigation activities.

•	 Promote women’s role in reducing CO2 emissions by adopting energy efficiency and energy-saving
measures in

 9 areas where women are traditionally a part of the labor force, such as agro-processing,
brick making; and

 9 in promoting household-level energy efficiency.

•	 Increase the participation of women and the poor in the design of climate mitigation financing
schemes and projects, such as in designing CDM projects, and consult with women’s ministries and
departments in government.

•	 Support governments establish sex-disaggregated and gender database relevant to climate change
(e.g., knowledge and practices of CO2 emissions, access to and preferences for clean energy
and technologies).

•	 Incorporate/link with gender elements in national action plans and programs on adaptation
and mitigation.

•	 Promote the bundling of small-scale, community-based, off-grid renewable energy projects to
provide the economies of scale to access climate funds, with a focus on funding for household
energy, agriculture and food processing, afforestation and reforestation and natural resource
management services, based on women’s traditional knowledge.

Targeted investments provided
to maximize gender equality
results
of renewable energy

•	 Invest in renewable energy technologies for street lighting, solar lamps to improve women’s
mobility and reduce women’s vulnerability, or solar lanterns to girls and boy students to improve
gender gaps in education.

•	 Identify women’s preferences in the design, use, and installation of renewable energy technologies,
especially at the household and community levels, to ensure that the technologies contribute to
reducing women’s workloads.

CDM = Clean Development Mechanism, CFL = compact fluorescent lamp, CO2 = carbon dioxide, LED = light-emitting diode, O&M = operation and
management.

Table continued

30 Gender Tool Kit: Energy

Box 10 Solar Warriors of Bhutan
Bhutan Rural Electricians’ Training Program (JFPR, approved in 2006)
and Rural Renewable Energy Development Project (ADB, approved in 2010)

The Government of Bhutan has set an ambitious target of universal electrification by 2013. A major
challenge facing this target is supplying energy to the widespread, isolated villages that dot Bhutan’s
mountainous countryside, some of which can be even several days away from the nearest road by
foot. A scheme to address both off-grid power generation and technical knowledge was required. ADB
developed a $1 million grant from the Japan Fund for Poverty Reduction for rural electrification in
Bhutan, with a component to pilot a unique approach developed by the Barefoot College in Rajasthan,
India, for sustainable rural electrification: training women to be rural electricians to install and service
solar photovoltaic panels and batteries. Thirty-five (35) women were selected for a 6-month training
program in India on the installation and repair of solar panels and wiring and auxiliary systems. The
women returned to their villages as “barefoot engineers.” The project also covers the cost of solar home
systems for all households in the selected villages, at an average of 15 households per village.

Within 3 months after returning home from training, solar panels were installed on the rooftops of
504 households in 46 villages, covering 13 districts. Direct benefits of electricity included the following:

•	 Clean electricity has replaced kerosene and the burning of wood resin for light.
•	 Health has improved, thanks to lighting (such as in the operations of a local clinic).
•	 Children can study better with light than with kerosene lamps.
•	 The workday is extended beyond nightfall, allowing villagers to engage in other income-

generating activities, such as craft making.

The project has demonstrated that the transfer of skills, including in emerging renewable energy
technologies, can be accomplished without high levels of education among rural women.

A key lesson learned from the Bhutan Rural Electricians’ Training Program was the need to build in
sustainability measures, to maintain the solar home systems by providing ongoing, routine operation
and maintenance services. The subsequent Bhutan Rural Renewable Energy Development Project
(ADB 2010), categorized as Effective Gender Mainstreaming, attempts to build on these lessons and
address sustainability issues by constructing off-grid renewable energy systems and deploying a pool
of 120 village technicians to service these systems. A target of 40% women will be trained under the
Bhutan Power Corporation’s Village Technicians’ Training Program.

Key gender design features in the project gender action plan (GAP) and design and monitoring framework
(DMF) include

•	 60 days of training in the operation and maintenance of off-grid solar home systems for
120 trainees—target 40% women—under the Bhutan Power Corporation’s training program;

•	 30 days of training in grid system maintenance for 120 trainees—target 40% women;
•	 energy-based livelihood skills training for 200 women in project areas;
•	 women’s participation (40%) in training, construction, and operation and maintenance of

1,600 domestic biogas plants; and
•	 a gender review of Bhutan’s energy sector programs and policies.

A 50% reduction in the domestic use of fuelwood for cooking by 2020 (from 2005 baseline) is a
project DMF impact indicator. Implementation arrangements include gender specialist services for
GAP implementation.

Sources: ADB. 2006. Proposed Grant Assistance to the Kingdom of Bhutan for the Rural Electricians Training Program.
Manila; ADB. 2010. Report and Recommendation of the President to the Board of Directors: Proposed Grant to the
Kingdom of Bhutan for the Rural Renewable Energy Development Project. Manila.

CASE STUDY

Chapter IV: Gender Entry Points for Project Designs in Energy Subsectors 31

Box 11 training rural Women to Manage renewable energy
Improving Gender-Inclusive Access to Clean and Renewable Energy in Bhutan,
Nepal, and Sri Lanka (JFPR, 2011)

This regional grant project financed by the Japan Fund for Poverty Reduction is an innovative example of
gender-inclusive interventions that go “beyond the meter,” based on the electrification of remote rural
communities. The grant complements the Bhutan Rural Renewable Energy Development Project (ADB
2010) and the Sri Lanka Power Sector Support Project (ADB 2011).

The grant supports pilot interventions to increase rural poor women’s access to reliable and affordable
clean and renewable energy sources and technologies in select project sites in Bhutan, Nepal, and
Sri Lanka. A major focus of project activities is training rural poor women in energy sector-related skills
to increase their livelihood opportunities, by enabling them to “break into” this nontraditional sector.

Key project outputs include the following:

•	 Bhutan: Training for 120 village technicians—target 40% women—in the operation and
maintenance of off-grid solar home systems, as well as the maintenance of grid systems

•	 Nepal: Training of trainers for 50 members of community-managed distribution systems—target
30% women—who, in turn, will educate 20,000 households—target 50% women’s participation

•	 Sri Lanka: 1,500 people trained in operation and maintenance, meter reading, and other skills
required by the Ceylon Electricity Board—target 30% women.

The project also includes training activities to enhance women’s energy-based entrepreneurial activities.
Project impact indicators include reduced women’s labor time spent on household chores and increase
in time spent on learning and recreational activities; increase in the number of women’s microenterprises
using electrical appliances; and increased women’s participation in community decision-making activities.

Source: ADB. 2011. Proposed Regional Grant Assistance to Improving Gender-Inclusive Access to Clean and
Renewable Energy in Bhutan, Nepal, and Sri Lanka. Manila.

CASE STUDY

32 Gender Tool Kit: Energy

E. Energy Sector Development, Energy Efficiency, Energy Trade
Gender-Specific Outputs Gender-Inclusive Design Features, Activities, Measures
Energy efficiency at the household level increased
with women as active change agents

•	 Reduce the reliance of poor households on traditional biomass fuels by
providing poor women with greater access to and choice of clean and
renewable energy sources, such as liquefied petroleum gas (LPG) and
biogas for cooking.

•	 Develop programs to provide poor women with a greater choice in
more efficient, nonpolluting energy technologies, such as improved
cookstoves and improved water mills for grinding and hulling.

•	 User education programs targeting women to raise awareness and
change household behavior patterns to improve energy conservation
in households.

•	 Promote women as advocates for energy conservation and efficiency in
households and communities.

Poor and vulnerable communities benefited from
sustainable energy-efficiency enhancement measures

•	 Prioritize energy-efficiency enhancement investments that are likely
to have disproportionate benefits to those with less coping powers
(e.g., the poor, women, and children), such as improved air and water
quality for reduced morbidity and mortality rates.

•	 Calculate the likely cost of energy losses through inefficiency in
national transformation, transmission, and distribution borne by the
poor and low-income households.

•	 Implement clear fiscal incentives and charges (energy and pollution
taxes) to discourage excessive, inefficient, and environmentally harmful
energy and to create supplemental funds for expanding infrastructure
to widen the energy access and choices of poor and low-income
women and men.

•	 Consider an action research to monitor gender impacts of energy-
efficiency technologies and programs, given the dearth of empirical
evidence.

Poor households benefited from energy trade
between countries

•	 Energy trade between countries and regions to prioritize poverty, social
and gender beneficial impacts, such as

 9 increasing domestic energy supplies and reducing domestic energy
costs to widen energy access of poor women and men, and

 9 nonpolluting and renewable energy technology transfer to increase
the energy choices of poor women and households.

Chapter IV: Gender Entry Points for Project Designs in Energy Subsectors 33

Box 12 Gender-Inclusive Energy Efficiency Education in Bangladesh
Power System Efficiency Improvement Project (ADB, 2011)

The project is piloting a gender-inclusive user education program and module, to promote household
energy efficiency, with the view to developing a resource for industry-wide use in the energy sector.

A key project output is the reduction of carbon dioxide emissions by 300,000 tons annually. This will
be partly enabled through renewable energy power generation based on solar and solar–wind–diesel
hybrid systems. The project will also install 33,000 solar street lighting systems in several project sites,
thus contributing to the increased safety and security of women and their communities.

The project gender action plan and design and monitoring framework include the following key design
features:

•	 gender-sensitive user education materials and modules developed and awareness-raising
activities and methodologies identified for implementing the user education program on the
energy efficiency and conservation at the household level—pilot target group of 1,000 women
in selected project sites;

•	 capacity development activities to sensitize the executing agency in gender-inclusive community
engagement; and

•	 technical training provided for women in the operation and maintenance of grid-connected solar
power plant and solar–wind–diesel hybrid off-grid plant—target 25% women’s participation in
all training activities.

Implementation arrangements include the recruitment of an international gender and energy specialist as
team leader to coordinate project implementation, national nongovernment organization for community
mobilization activities, as well as international and national consultancy services for the development and
implementation of the user education module.

(Gender Mainstreaming Category: Effective Gender Mainstreaming)

Source: ADB. 2011. Report and Recommendation of the President to the Board of Directors: Proposed Loan to the
People’s Republic of Bangladesh for the Power System Efficiency Improvement Project. Manila.

CASE STUDY

35

Chapter V
Gender Targets and Indicators
in Design and Monitoring
Framework

A project design and monitoring framework (DMF) is the basis for performance
monitoring and evaluation during and after project implementation. It is important
to reflect the key gender design features and gender equality results articulated in

the project GAP in the DMF as much as possible to ensure that gender considerations are
addressed and monitored during project implementation. This consists of the inclusion of
key gender targets or performance indicators at the impact, outcome, and output levels and
in activities and inputs in the project DMF.

Some examples are provided for each level. Note that for impact, outcome, and outputs, the
targets/indicators need to be set against the baseline with the clear time frame (by when).

Impact: Will the project impact contribute positively toward gender equality and women’s
empowerment?

Examples of gender impacts:

•	 Poverty-related impacts: reduced energy expenditure by households

•	 Women’s empowerment: reduced time spent by women on household chores

•	 Health: decrease in the number of workdays lost by women and men due to
bad health; improved quality of health services, especially maternal health and
children’s health services, in dispensaries, clinics, and hospitals

•	 Education: improved primary and/or secondary school enrollment, attendance,
and performance for girls and boys; increase in time spent by women on skills
and vocational training and learning activities; improved working conditions for
teachers at school; improved school and classroom conditions for female and
male students

•	 Environment: reduction in indoor air pollution levels; climate change reduction
and mitigation measures to reduce women’s vulnerability and benefit both
women and men

Outcomes: For GEN category projects, project outcomes must include reduced gender
disparities or empowerment of women. Given that outcomes of energy projects are often
“efficient power distribution,” “expanded power generation capacity,” and “enhanced
operation capacity of a power utility,” in reality, no energy project has yet been categorized
as GEN. However, if a project outcome deals with access and affordability, there is a great
chance for GEN.

36 Gender Tool Kit: Energy

Examples of gender outcomes (these could be output indicators, depending on the project
designs):

•	 improved access to electricity by poor rural households,

•	 increased number of women having access to renewable energy supplies and
nonpolluting technologies, and

•	 improved affordability for poor households (including those headed by women).

Outputs: For projects with a GEN or EGM category, relevant GAP performance targets and
indicators need to be reflected in at least half of project outputs.

Examples of gender outputs (with numerical or percentage targets, where possible):

•	 Access

 9 number of poor households connected to energy services (number or
percentage of poor households headed by women among them can also be
monitored)

•	 Affordability

 9 number of poor households subsidized (or credit provided) for connection
(number or percentage of poor households headed by women among them
can also be monitored)

•	 Energy and technology use

 9 number of households adopting clean cookstoves and other workload-saving
technologies

•	 User knowledge

 9 number and percentage of households familiar with efficient use of clean
energy (with percentage of training participated by women)

•	 Consumer/customer satisfaction

 9 consumer satisfaction with the electricity services pertaining to adequacy of
supply, prices charged, and tariff levels (ratings disaggregated by sex)

•	 Employment opportunities

 9 number of jobs (person-days) generated for women by the project (and
percentage of total jobs generated) by the project construction work

 9 number of women-owned or -managed energy sector enterprises established
or trained (and percentage of total)

 9 number and amount of microfinance or small and medium-sized enterprise
finance accessed by women for energy-based enterprises (and percentage
of total)

 9 number of women receiving technical and skills development training provided
to women (and percentage of total)

•	 Decision making

 9 percentage of women represented in electricity users groups, committees,
cooperatives, utility management level, energy board, and other decision-
making bodies

 9 percentage of women participated in policy formulation public consultation
meetings

Chapter V: Gender Targets and Indicators In Design and Monitoring Framework 37

•	 Capacity of service providers

 9 number of project staff and staff of energy agencies and utilities receiving
gender awareness training

 9 gender equality performance of energy sector agencies or utilities improved
(e.g., human resources strategy)

 9 sector policy or strategy explicitly highlighting gender equality adopted

Activities with Milestones: For projects with a GEN or EGM category, GAP implementation
should be included in the “activities with milestones,” along with approximate time lines, and
key GAP activities should also be included as relevant.

In general, “activities with milestones,” including for projects of some gender elements
category, should highlight

•	 activities with high women’s concentration,

•	 project services targeted at women,

•	 gender training and capacity-building activities,

•	 the collection of sex-disaggregated data to monitor and report gender impacts and
other gender-responsive processes, and

•	 tranche release conditions that ensure gender-responsive policy.

Inputs: Projects inputs should ensure that technical and financial resources are sufficient for
GAP implementation. Although there is no space to specify gender-specific inputs in the DMF,
ensure that

•	 the project cost estimate table includes allocation of sufficient funds required for
GAP implementation (e.g., gender specialists, field agents, surveys, travel budgets
for review missions); and

•	 the project administration memorandum (PAM) includes GAP implementation as
part of the project schedule, consultant terms of reference (TOR), and institutional
arrangements.

Assumptions and Risks: The project should identify gender-related assumptions and
risks. The gender analysis conducted during project preparatory technical assistance
implementation should verify assumptions on potential benefits and risks.

Some examples are

•	 assumptions about the sustained commitment, acceptance, and understanding of
pro-poor and gender issues of government and key stakeholders;

•	 assumptions about the capacity of implementing agencies to implement gender
design features and the project GAP;

•	 assumptions about communities’ acceptance to address gender issues;

•	 risks that gender considerations will not be adequately addressed;

•	 risks that there is weak capacity to implement the gender design features of the
project; and

•	 risks that communities might not be united in their commitment to address
gender issues.

39

Appendix 1
ADB’s Gender Mainstreaming
Project Categories

At the approval stage, Asian Development Bank (ADB) loans and grants are classified into
one of four categories: (i) category I: gender equity as a theme (GEN); (ii) category II:
effective gender mainstreaming (EGM); (iii) category III: some gender elements (SGE); and
(iv) category IV: no gender elements (NGE). The first two categories are counted against
ADB’s gender mainstreaming targets set to be 40% of all approved sovereign projects by 2012.

GEN and EGM projects both require (i) gender analysis during project preparation, (ii) gender
targets or indicators in at least half of the project outputs in the design and monitoring
framework, (iii) a gender action plan that incorporates gender-inclusive design features to
directly benefit women or girls included in the project’s report and recommendation of the
President and in the project administration manual, and (iv) loan covenant to support the
gender plan or gender-inclusive features. On top, GEN requires a project outcome to include
gender equality targets.

SGE projects are either

•	 those by their nature that are likely to directly improve women’s access to social,
economic, or financial resources or opportunities (such as education, health, rural
development, microfinance, and water supply and sanitation projects), but that
include little gender analysis and few or no specific design features to optimize the
benefits for women; or

•	 those that are unlikely to directly improve women’s access to social, economic,
or financial resources or opportunities (such as road or railway projects), but in
which effort was made during project preparation to identify possible positive
and negative impacts on women, and to include proactive gender design features
to enhance benefits to women, and to include mitigating features in the project
design or resettlement plan (such as provision for employment of women in
project construction work, information campaigns on HIV/AIDS risk, or special
resettlement assistance to households headed by women).

NGE projects are none of the above, which means those projects that do not include any
proactive gender-inclusive measures. NGE does not mean that the project would not have
any gender benefits.

Source: ADB. 2012. Guidelines for Gender Mainstreaming Categories of ADB Projects. Manila.

41

Appendix 2
Terms of Reference
for Gender Specialist
for Project Design

Qualification: The Gender Specialist should have a postgraduate university degree in social
sciences or public administration (an additional degree in engineering will be an advantage).
She/he should have formal training in gender analysis and gender planning and demonstrated
experience, skills, and expertise in mainstreaming gender in infrastructure, especially in
the energy sector, including in renewable energy systems. She/he should be familiar with
the energy sector in the Asia and Pacific region, especially on issues of “vulnerability,”
“accessibility,” and “affordability” related to energy resources and services. Experience in
conducting primary gender research is needed. She/he should also be familiar with gender
analysis tools and methodologies in the energy sector. She/he should have consulted for
international or nongovernment organizations (NGOs) supporting gender and development
work in the energy sector.

She/he will be responsible for the following key tasks:

•	 Review ADB documents on the requirements for gender mainstreaming such as
Policy on Gender and Development (1998), OM C2 on Gender and Development
in ADB Operations (2010), and Guidelines for Gender Mainstreaming Categories
of ADB Projects (2012).

•	 At the outset, agree with ADB and the executing agency on the intended gender
category.

•	 As part of the poverty and social analysis, conduct a detailed gender analysis as
guided by ADB’s Gender and Energy Tool Kit, particularly emphasizing access to
energy services and use of energy services and gender division of labor, control
of energy sources and technologies, women’s and men’s energy needs and
preferences, and opportunities for and constraints on women’s participation.

•	 Identify the socioeconomic profile of key stakeholder groups in the target
population and disaggregate data by sex. Analyze the link between poverty
and gender.

•	 Assess and identify potential gender-differentiated impacts of the project.

•	 Collect sex-disaggregated baseline data that could be used to monitor potential
project gender benefits and impacts.

•	 Assess and recommend key gender elements in mitigation measures
(e.g., resettlement, HIV, trafficking in women).

42 Appendix 2

•	 Identify government agencies, nongovernment and community-based organi-
zations, and women’s groups that can be utilized during project preparatory
technical assistance (PPTA) and project implementation. Assess their capacity.

•	 Review the related policy and legal framework, as necessary.

•	 Based on gender analysis, develop a gender action plan (GAP) that mirrors the
design and monitoring framework (DMF) outputs and includes gender-inclusive
design features, gender targets and indicators, time lines, assigned responsibilities,
and implementation arrangements.

•	 Provide cost estimates for GAP implementation.

•	 Integrate GAP or gender design features in the project design and relevant project
documents.

•	 Prepare terms of reference for gender specialist services to implement GAP or
project gender features, including for any NGOs to be recruited for implementation.

•	 Prepare other documentations related to gender required in the report and
recommendation of the President (RRP) (e.g., DMF gender targets, implementation
arrangements of the project administration memorandum [PAM], summary
poverty reduction, and social strategy).

43

Appendix 3
Terms of Reference for
Gender Specialist for Project
Implementation Support

Gender action plan
The main responsibility of the gender specialist is to support the implementation of the project
gender action plan (GAP). The specific tasks are to

•	 Provide the necessary support to the executing agency and/or implementing
agency for GAP implementation, including orientation and training on the role of
the GAP in enhancing project effectiveness, in GAP activities and implementation
mechanisms, and the implementing agencies’ responsibilities in ensuring GAP
implementation.

•	 Provide training for project staff at all levels on GAP and implementation of GAP
activities and maintain the desired level of gender awareness.

•	 Assist in the recruitment of project staff to ensure gender equality in recruitment
and a gender focus in staff experience to support GAP implementation.

•	 Provide the necessary support to the local nongovernment organization (NGO)
and/or community-based organizations for the implementation of GAP activities.

•	 Conduct regular field trips to monitor GAP implementation, collect data reflecting
progress on GAP targets and indicators, and prepare progress reports.

•	 Amend and/or develop GAP activities based on monitoring inputs.

•	 Provide support for ADB review mission teams to ensure that GAP implementation
is being adequately assessed and reported on.

•	 Act as the main focal point/contact for all gender-related activities between
the project, the implementing agency, the ADB resident mission, NGOs, and
other consultants.

•	 Prepare and conduct before and after surveys to assess project gender impacts.

44 Appendix 3

risk Mitigation
(Where no gender specialist is assigned, this task may be assigned to the social safeguards
specialist.)

•	 Provide support to the implementing agency to ensure the gender-inclusive
implementation of project resettlement plan and/or indigenous peoples/ethnic
minority development plan.

•	 Monitor and ensure implementation of GAP risk mitigation activities and/or risk
mitigation activities identified in project assurances/loan covenants, based on
gender-sensitive approaches.

•	 Monitor and collect gender data, as relevant, on risk mitigation in relation to climate
change impacts, prevention of HIV and STI, and the trafficking of women and girls.

•	 Monitor to ensure that gender equality labor standards/laws are being effectively
implemented.

•	 Monitor project implementation with the view to identifying any unanticipated
risks and/or negative gender impacts. If such risks and/or impacts eventuate,
adjust, adapt, and/or develop project activities to implement appropriate
mitigation measure.

•	 Support/provide training for gender mainstreaming in risk mitigation for the
implementing agency and relevant project consultants and staff.

45

Appendix 4
Selected References

J. Acharya. 2009. Energy for All: Scaling Up Access to Energy for the Poor. Regional Seminar on
Gender, Environment and Natural Resources Management. New Delhi, India. October.

J. Arpaillange. 2001. Sri Lanka: Community and Economic Activity Profile Surveys, Frequency
Book. Poverty and Gender Evaluation of Energy Programme. The World Bank, Asia
Sustainable and Alternative Energy Program, Energy, Poverty and Gender. October.
http://web.worldbank.org/WBSITE/EXTERNAL/COUNTRIES/EASTASIAPACIFICEXT/

Asian Development Bank (ADB). 1998. Policy on Gender and Development. www.adb.org/
Gender/

———. 2003. Gender Checklist: Resettlement. Manila. www.adb.org/Documents/Manuals/
Gender_Checklists/Resettlement/

———. 2004. Proposed Grant Assistance to Sri Lanka for the Power Fund for the Poor.
Manila.

———. 2006. Gender Law and Policy Toolkit. Manila. www.adb.org/gender/checklists
———. 2006. Proposed Grant Assistance to the Kingdom of Bhutan for the Rural Electricians

Training Program. Manila.
———. 2007. Project Performance Management System: Guidelines for Preparing a Design

and Monitoring Framework. Central Operations Services Office, ADB: Manila.
———. 2008. Strategy 2020: The Long-Term Strategic Framework for the Asian Development

Bank 2008–2020. Manila.
———. 2009. Energy Policy. Manila.
———. 2009. Intersections—Gender, HIV, and Infrastructure Operations: Lessons from Selected

ADB-Financed Transport Projects. Manila.
———. 2009. Report and Recommendation of the President to the Board of Directors:

Proposed Loan and Technical Assistance Grant to the Socialist Republic of Viet Nam
for the Renewable Energy Development and Network Expansion and Rehabilitation for
Remote Communes Sector Project. Manila.

———. 2009. Safeguard Policy Statement. www.adb.org/Safeguards/
———. 2010. Memorandum: Gender Mainstreaming Categories of ADB Projects—Guidelines.

Manila. 26 February.
———. 2010. Operations Manual C2 on Gender and Development in ADB Operations. Manila.
———. 2010. Report and Recommendation of the President to the Board of Directors: Proposed

Grant to the Kingdom of Bhutan for the Rural Renewable Energy Development Project.
Manila.

———. 2010. Report and Recommendation of the President to the Board of Directors: Proposed
Loans and Administration of Loan to the Republic of Uzbekistan for the Talimarjan Power
Project. Manila.

———. 2010. Report and Recommendation of the President to the Board of Directors:
Proposed Loans and Administration of Technical Assistance Grant to the Democratic
Socialist Republic of Sri Lanka for the Sustainable Power Sector Support Project. Manila.

46 Appendix 4

———. 2011. Gender Equality. Bridging the Gap. Manila.
———. 2011. Guidelines for Gender Mainstreaming Categories of ADB Projects. Manila.
———. 2011. Proposed Regional Grant Assistance to Improving Gender-Inclusive Access to

Clean and Renewable Energy in Bhutan, Nepal, and Sri Lanka. Manila.
———. 2011. Report and Recommendation of the President to the Board of Directors:

Proposed Loan to the Government of India for the Gujarat Solar Power Transmission
Project. Manila.

———. 2011. Report and Recommendation of the President to the Board of Directors:
Proposed Loan to the People’s Republic of Bangladesh for the Power System Efficiency
Improvement Project. Manila.

———. 2011. Report and Recommendation of the President to the Board of Directors: Proposed
Loan to the Republic of Uzbekistan for the Advanced Electricity Metering Project. Manila.

———. 2011. Report and Recommendation of the President to the Board of Directors: Proposed
Multitranche Financing Facility and Technical Assistance Grant to the Government of
India for the Madhya Pradesh Energy Efficiency Improvement Investment Program.
Manila.

ADB. Country Gender Assessments. http://www.adb.org/themes/gender/publications/
%28286%29%2C1208

ADB and International Labour Organization (ILO). 2011. Women and Labour Markets in Asia:
Rebalancing for Gender Equality. Bangkok.

Energia: International Network on Gender and Sustainable Energy. 2009. Energia News 12.1.
Energy Policies for the Poor and Women. The Netherlands. July.

Energia: International Network on Gender and Sustainable Energy. 2010. A Guide on Gender
Mainstreaming in the Africa Biogas Partnership Programme (ABPP). The Netherlands. July.

Gender CC. Women for Climate Change. http://www.gendercc.net/policy/conferences.html
G. Kelkar and I. Shakya. 2007. Appropriate Gender-Analysis Tools for Unpacking the

Gender–Energy–Poverty Nexus. Gender and Development, Oxfam. Volume 15,
Issue 2.

M. Larsen. 2009. The Gender Action Plan (GAP) in Lao PDR. 53rd Session of Commission
on the Status of Women. The World Bank. March. http://siteresources.worldbank.org/
INTGENDER/Resources/GAP_LaoPDR.pdf

J. Masud, D. Sharan, and B. H. Lohani. 2007. Energy for All: Addressing the Energy, Environment,
and Poverty Nexus in Asia. Manila: ADB.

H. C. Rex and J. Tang. 2010. Shining a Light on Women: Results from the Power to the
Poor Rural Electrification Pilot in Lao PDR. EAP Gender Workshop, Nha Trang,
Viet Nam: World Bank. February.

L. Schalatek. 2009. Gender and Climate Finance: Double Mainstreaming for Sustainable
Development. North America: Heinrich Boll Foundation.

S. Tanaka. 2010. Gender and Energy: Key Issues and Good Practices for ADB Operations.
Powerpoint presented at the Gender and Development Knowledge Sharing Program on
9 March 2010. Manila.

United Nations Development Programme (UNDP). 2004. Gender and Energy for Sustainable
Development: A Toolkit and Resource Guide. New York. December.

UNDP. 2007. Gender Mainstreaming. A Key Driver of Development in Environment and Energy.
New York.

World Bank. 2009. The Gender Action Plan in Lao PDR. http://siteresources.worldbank.org/
INTGENDER/Resources/GAP_LaoPDR.pdf

World Health Organization. 2011. Indoor Air Pollution and Health. Fact Sheet No. 202. http://
www.who.int/mediacentre/factsheets/fs292/en/

Gender Tool Kit: Energy
Going Beyond the Meter

This tool kit assists staff and consultants of the Asian Development Bank (ADB) in
conceptualizing and designing gender-responsive projects in the energy sector. It guides
users in key questions to be asked and data to be collected during project preparation. It also
offers a menu of entry points in designing project outputs, activities, inputs, indicators, and
targets that integrate key gender issues identified during the gender analysis. The tool kit
is broken down into key subsectors of ADB’s energy sector investments—transmission and
distribution, rural electrification, energy efficiency, and renewable energy. Case studies from
ADB energy projects have been included to illustrate good practices in mainstreaming gender
in energy sector.

About the Asian Development Bank

ADB’s vision is an Asia and Pacific region free of poverty. Its mission is to help its developing
member countries reduce poverty and improve the quality of life of their people. Despite the
region’s many successes, it remains home to two-thirds of the world’s poor: 1.8 billion people
who live on less than $2 a day, with 903 million struggling on less than $1.25 a day. ADB is
committed to reducing poverty through inclusive economic growth, environmentally
sustainable growth, and regional integration.

Based in Manila, ADB is owned by 67 members, including 48 from the region. Its main
instruments for helping its developing member countries are policy dialogue, loans, equity
investments, guarantees, grants, and technical assistance.

Printed on recycled paper Printed in the Philippines

Asian Development Bank
6 ADB Avenue, Mandaluyong City
1550 Metro Manila, Philippines
www.adb.org

Gender Tool Kit:
Energy
Going Beyond the Meter

	Foreword
	Purpose of the Tool Kit
	Issues: Why Gender Matters in the Energy Sector

	Gender in ADB Operations: Key Actions in the Project Cycle
	Gender Analysis: Developing Gender and Energy Profiles
	Gender Entry Points for Project Designs in Energy Subsectors
	Gender Targets and Indicators in Design and Monitoring Framework
	Appendix 1: ADB's Gender Mainstreaming Project Categories

	Appendix 2: Terms of Reference for Gender Specialist for Project Design

	Appendix 3: Terms of Reference for Gender Specialist for Project Implementation Support

	Appendix 4: Selected References

