	IKEA Social Initiative reference:
	

	Partner : Project Title, Ref.
	Strengthening Women’s Social, Economic and Political Empowerment in Jaunpur, Mirzapur and Sant Ravidas Nagar of Uttar Pradesh (Add-on Component for the IKEA supported UNICEF Child Rights Project in Uttar Pradesh)

	Amount requested from the IKEA Social Initiative
	€ 5,554,104

	Applicant organization
	United Nations Development Programme, India

	Address
	55 Lodi Estate, New Delhi 110003

	Contact person(s)
	Mr. Pieter Bult, Deputy Country Director (Programme)

	Phone and e-mail
	Tel: +91 11 46532320

Email: pieter.bult@undp.org

	Geographic coverage
	500 villages in Jaunpur, Mirzapur and Sant Ravidas Nagar Districts of Uttar Pradesh

	Timeframe
	Project duration
	1 May 2009 to 31 December 2013

	
	Project start date
	1 May 2009

	
	Project completion date
	31 December 2013

	Beneficiaries
	50,000 women from 500 project villages of districts Jaunpur, Mirzapur and Sant Ravidas Nagar.

	Executive Summary: The project “Strengthening Women’s Social, Economic and Political Empowerment in Jaunpur, Mirzapur and Sant Ravidas Nagar of Uttar Pradesh” is an add-on component to the IKEA supported UNICEF Child Rights Project, also known as the Bal Adhikar Pariyojana (BAP), implemented during 2000-07 in 500 villages across these districts.

The project builds on the social empowerment processes initiated under BAP, and seeks to adopt an integrated approach in the 500 project villages to strengthen simultaneously all the key dimensions of women’s empowerment – social, economic and political. The project’s immediate objective is: ”By 2013, women supported by the project in Jaunpur, Mirzapur and Sant Ravidas Nagar districts achieve a secure and enhanced income and effectively participate and contribute to decision-making in domestic and public spheres”.

Located within the women’s empowerment framework, the project will execute the following strategies: (a) deepen and broaden the process of social mobilization to cover 50,000 women organized in 4000 self-help groups and further grouped at cluster and federation levels; (b) expanding economic opportunities and choices that lead to sustainable increase in their household incomes and enable them to play an enhanced and strategic role in the economic sphere; and (c) enhancing political participation and representation of women so that they contribute effectively in local decision-making and demand quality public services.

The project will bring to the women and their groups high quality technical and advisory services and will link them with district administration, financial institutions and technical agencies to access information and additional resources. The project will support establishment of strong institutions and networks of women with the capacity to sustain the results beyond the project period. The project will establish strong linkages with the State Government to advocate on women’s empowerment issues within the overall rubric of poverty reduction and livelihood promotion of the poor. It will also engage with district administration and state government to widely replicate successful strategies tested in the project area.
The project has a strong linkage with the strategies and objectives of the following UNDP programmes with the Government of India: (a) Poverty Reduction– projects on State Level Support to Livelihood Promotion and Financial Inclusion and (b) Democratic Governance– projects on Capacity Building for Local Governance and Access to Justice. Overall, it is designed to contribute to achievement of Millennium Development Goal 1: Eradicate extreme poverty and hunger, and Millennium Development Goals 3: Promoting gender equality and empowering women.

A.
INTRODUCTION

A.1 Introduction text

The project is linked to the IKEA supported UNICEF Child Rights Project, also known as the Bal Adhikar Pariyojana (BAP), in the carpet belt of eastern Uttar Pradesh. It aims to build on the social empowerment processes initiated in the 500 villages covered during 2000-2007 under BAP (also referred to as Phase I) across three districts of Jaunpur, Mirzapur and Sant Ravidas Nagar (formerly known as Bhadohi). The goal of the IKEA-BAP initiative was the sustainable prevention of child labour. To support this goal, it had multiple and crosscutting objectives centered on; raising community awareness on child (bal) rights (adhikar); increasing access to quality primary education; organizing and empowering women; ensuring better health practices such as immunization of children.

The BAP recognized that poverty is one of the critical factors that forces parents to send their children to earn money rather than attend school. It also recognized the inter-linkages between child labour, education, health, women’s empowerment, household indebtedness and prevalent social issues linked to gender and social discrimination. The women’s empowerment component largely involved the formation of SHGs to make women economically self-reliant, open avenues of self-employment and income generation and reduce household debt. As a result, nearly 22,000 women from the 500 villages were organized into 1640 women’s Self-Help Groups (SHGs).

Phase I came to an end in 2007 and the project was successful in eliminating child labour in the project villages, and bringing children into schools. The SHG component was also successful in organizing women, getting them to meet together on a regular basis, creating awareness on a range of child rights and social issues, providing credit to members at lower rates of interest as compared to moneylenders and fostering a positive attitude within the groups.

The project end review
 acknowledged that the SHG concept had been well grounded in the project villages during Phase I but required more work in terms of expanding the vision and the scope. The potential of the SHG members as agents of change in the larger community could not be fully realized. As a result, the relatively higher level of awareness and motivation experienced by SHG women did not spread rapidly across the village community. The focus of SHGs had remained limited largely to saving and thrift activities. While the inter-loaning between SHG members helped to address consumption needs of poor women and their households, the potential for taking up income generating or productive activities by groups or its members remained untapped. Information on government schemes and banks was another area that needed strengthening. The review suggested creation of a platform for women that they could use to express their problems and needs to the larger community. The review also suggested a need for better coordination between SHGs, Panchayats and district authorities.

As per another study
 the status of SHGs and women’s empowerment as described above was further reiterated. Additionally it was found that while women are contesting elections in village level local bodies, their participation in discussions and deliberations is minimal and male family members or some senior persons of the village take most of the decisions. There was also a lack of communication lines between women and the concerned block/district authorities for voicing demands. Awareness among women about their entitlements under government programmes/schemes was low. There was also not much evidence of community’s involvement in monitoring service delivery.

Based on these findings, UNICEF and IKEA Social Initiative approached UNDP in March 2008 for a possible partnership in Phase II of the project to strengthen the economic, social and political dimension of women’s empowerment in the 500 villages. Based on a preliminary visit to the project area, UNDP presented its approach to women’s empowerment in a Concept Note submitted to IKEA Social Initiative and approved by its Board in October 2008 (Annexure I). Also approved was a Planning Grant to enable UNDP to develop this proposal.

The proposal has been developed based on: (a) extensive consultations with organizations and resource persons with expertise in women’s empowerment, social mobilization, livelihoods and political participation and of having worked in Uttar Pradesh and in the project districts; (b) focused group discussions held with more than 200 women associated with Phase I including a random survey to assess the health of selected SHGs; (c) Key Informant Interviews with gram pradhan, panchayat secretaries; (d) intensive discussions with UNICEF officials in Lucknow and all six NGOs and project officers associated with Phase I; (d) district level functionaries from the district administration, NABARD and technical institutions e.g. Central Vegetable Research Institute; (e) entrepreneurs and local traders. An assessment of the socio-economic and political environment in the project area was also carried out. A desk review of relevant reports including Phase I documents and best practices from other programmes provided useful inputs into the project design. Finally, a stakeholder workshop was organized in the project area with SHG representatives and key stakeholders to discuss the key strategies that could from the core of Phase II, identify possible interventions and seek feedback on the project objectives, activities and indicators. During this process, synergies with UNDP’S on-going programme in poverty reduction and democratic governance were also identified (Annexure II). As the next phase of the IKEA-UNICEF partnership is finalized for these districts, necessary linkages will be established between these two projects.
B. NATIONAL CONTEXT AND PROBLEM ANALYSIS

B.1 National context

India has made considerable progress in reducing the number of people living below the income poverty line from 36 percent (1994) to 27.5 percent (2005)
. However, as recognized by the 11 Five Year Plan, poverty levels vary between states and are increasingly concentrated among certain regions and social groups.
Against the national average of 27.5 percent, the poverty ratio for Uttar Pradesh (UP) where the project is located is 31 percent. The proportion of Scheduled Caste population representing a major disadvantaged social group is 21 percent for UP as against the national figure of 16 percent. Human Development Index (HDI), UP is ranked at 25 out of a total 28 states
. The recent calculation of the Gender Development Index for 35 states shows poor attainment for UP – it ranks second lowest at 34 and with respect to the Gender Empowerment Index (GEM), it ranks 16
. Within UP, the eastern region where the project districts are located is the most backward on economic as well as social indicators. The Uttar Pradesh Human Development Report (2003), reiterates this by ranking Eastern UP lowest as compared to other regions in the state – Western, Central and Bundelkhand. Two of the three project districts - Jaunpur and Mirzapur – also figure among the 250 Backward Region Grant Fund districts in the country.

	Project Area

	District
	Block
	No. Villages

	Jaunpur
	Ramnagar
	100

	
	Rampur
	100

	
	Barsathi
	100

	Mirzapur
	City
	100

	Sant Ravidas Nagar
	Abholi
	50

	
	Gyanpur
	50

The project is located in three districts of Eastern Uttar Pradesh: Jaunpur, Mirzapur and Sant Ravidas Nagar. The 500 villages covered under Phase I project of the UNICEF-IKEA partnership spread across six blocks. Refer Annexure III for a brief profile of the project districts.
As per the BAP survey (2008) which took a sample of 10,000 households in the project districts
, poverty levels are high with 44 percent of households having “BPL cards” issued by government for those below the official poverty line. For Scheduled Caste households, poverty levels are even higher at 62 percent. Majority of these households belong to socially marginalized communities referred to as Scheduled Castes (36 percent), Other Backward Caste groups (46 percent) and nearly 13 percent belonged to the minority group (Muslims). More than 66 percent of the landed households are small and marginal farmers with less than 2 hectares of landholding. Around 30 percent households are landless. Overall workforce participation rates covering the age group of 15-60 years are low at 49 percent, with a wide difference between male (78 percent) and female (18 percent).

The main sources of livelihoods are agriculture and allied activities such as animal husbandry (46 percent) and carpet weaving (12 percent). Both these sectors are facing decline and consequently leading to high levels of unemployment. A significant proportion of the surveyed households (75 percent) reported a member working outside the village indicating the high dependence on migration as a means of livelihood. Men from the project area migrate to other cities mainly Mumbai, Surat, Baroda, Kolkata and Delhi in search of employment leaving the women with their families in the village. In the absence of male heads of the households, women are required to manage households and agricultural operations. As a result, nearly 54 percent of women workers are engaged in agricultural activities as against 23 percent of men.

The local economy outside the village also does not offer much employment. For example, a close examination of the dairy sector reflects administrative gaps. The neighbouring city of Varanasi generates a high demand for milk and dairy products. It has a state run dairy federation with milk processing plant, which procures milk from neighbouring areas of Varanasi and, adjoining parts of Bihar. This unit, however, is operating much below its capacity. There are private dairies, which have come up in the project area – one in Mirzapur, and another one at Sant Ravidas Nagar but these are catering only to the local demand. There is no milk route or processing unit in Jaunpur, which is a large town. Local milk collectors, known as dudhiyas, control the milk trade by advancing small sums to farmers keep the procurement price of milk very low. An absence of alternatives, forces people to sell milk to these intermediaries at 50-60 percent less of the final retail price.

Indebtedness is high in the project area with nearly 49 percent of the surveyed households borrowing from moneylenders at exorbitant rate of interests and exploitative terms and conditions. Around 40 percent of these loans were taken for health related expenditure followed by expenditure on marriages. Loans for productive purposes - agriculture and business related loans stood at a low 10 percent and 8 percent respectively.
Access of poor households to institutional credit is almost non-existent resulting in their total dependence on moneylenders and relatives for small loans, largely to meet consumption needs and for emergencies related to life cycle needs. This is also a major barrier for poor households especially women to establish or expand micro-enterprises at individual, household or group level. The traditional view that the poor and especially women are not credit worthy continues to be dominant. This is also the reason that although the SHGs formed under BAP have been saving with regularity, the SHG-bank linkage model successfully implemented in many other states has not been able to take off in the project area. As a result, the project area has not witnessed an increased access of SHGs and women members to credit for productive uses. This in turn has hindered SHG and its members from diversifying their livelihood portfolio and take up income generating activities.
Remittances form an important source of income for households with a migrant member(s). However, due to the global financial crisis, the impact of the economy melt down has been felt in the project area with migrant members beginning to return. With very few economic opportunities available locally, the deepening of economic crisis could lead to increased financial pressure on poor households.

With respect to HIV, although Uttar Pradesh is one of India's low prevalence states, it has quietly started making its presence felt in the rural settlements of Eastern U.P. Stories from village after village in eastern U.P. as well as discussions with SHG members during proposal development, provide evidence that deaths due to HIV are high. HIV is locally referred to as Bambaiwallah bimari (Mumbai's sickness) as there is high migration to Mumbai from Eastern UP including the project districts.

In terms of basic amenities, while most of the households in the project area have access to safe drinking water, 98 percent do not have access to sanitation facilities. While only 57 percent of the households have access to electricity, it is available for just 5-6 hours in a day. Nearly 52 percent of the houses in the project area are built with mud and have a thatch roof.

Overall, the employment situation in the project area is grim – preponderance of small landholding, high level of indebtedness, migration of male members, large number of landless households, poor access to institutional credit and low workforce participation rates for men and especially for women.

As in many other parts of India, the situation of women in the project area is much worse than that of men. Women do not have access to or control over the means of production - land is mostly held in the name of the male member. While dependent on agricultural activities, agriculture extension and service centres do not recognize women as “farmers” and hence keep women away from knowledge on new practices and technology. Women also face restrictions with respect to mobility in the predominantly caste and feudal context of the project area. The overwhelming patriarchal family system restricts women from voicing their opinion in the presence of men within the households and in the larger community in playing a role in household decision-making and control over income, in enjoying equal access with respect to education and in standing up against the demands of early marriage and dowry. While the overall literacy rate is 57 percent, the rate is high for men at 74 percent and low for women at 40 percent. The National Family Health Survey - 3 (2005-06), for Uttar Pradesh recorded the percentage of ‘ever married’ women who experienced spousal violence at 42.4 percent (36 percent in urban areas and 44.3 percent in rural areas).

With regard to political participation of women, the 73rd Amendment to the Constitution has improved reservation for women in locally elected bodies, nationally as well as in the state of UP. However, women are still unable to voice their own interests effectively in local decision-making processes. Surrogate leadership by male relatives of the elected women representative families reflects the strong hold that patriarchy has over the lives of women. The situation is further perpetuated due to illiteracy and ignorance of elected women representatives (EWR) of various provisions of law, rules and regulations deterring women from participating effectively to seek their entitlements. Caste and class issues definitely play a major factor in determining position, access to rights and decision-making ability.

In Eastern UP, according to the BAP Baseline survey, women’s representation was to the extent of 42 percent in the Panchayat Committees of the villages in the area surveyed. Although their involvement in village level committees has opened up channels of learning through their participation in discussions and meetings, yet real participation in deliberations as well as decision-making was found to be minimal. The male relatives of the elected women representatives reportedly took most of the decisions. The survey further revealed that women from ‘the lower income and caste segments are still not allowed to take any decisions or their views incorporated’ in panchayat deliberations. Specifically, women from “Mushahar” caste are not able to raise their voice. Traditional mindsets do not permit these women to be seen as political entities. The prevailing traditional system which restrict women from speaking freely in front of elder male relatives; lack of previous experience in attending male dominated meetings, lack of knowledge about the functioning procedure of meetings, all have an impact on the effective participation of women in discussions and decision making processes at the level of village panchayats. The first time women participants from ‘the lower income and caste segments have not been sufficiently supported by inputs such as information, training, handholding support and political visibility. Illiteracy, inadequate information and lack of awareness on rights, roles and responsibilities, are also common deterrents to participation.

A survey of the project areas as part of a field visit during proposal development revealed that SHG members have had no interaction with their elected representatives and do not attend the village assembly meetings or ‘Gram Sabhas’. They do not feel confident enough to approach the elected representatives or local government officials collectively to demand their rights and entitlements under government programmes. For example, SHG members who do not have job cards under the National Rural Employment Guarantee Programme (NREGP), do not feel confident to approach their locally elected leader or ‘Pradhan’ to demand them. Most of the women were found to have very low awareness on the roles and responsibilities of the elected representatives. None of the women questioned during the survey had ever contested for elections.

In many instances, poor and marginalized women are unable to seek the protection of the law or take advantage of rights or public services they are entitled to simply because they are unaware that these rights exist. In cases where they may be aware of the existence of the laws or rights, they may not be aware of how to use the law in order to claim or enforce their rights or entitlements. The BAP Baseline survey found low levels of awareness amongst women surveyed on government’s poverty alleviation schemes. About 47 percent of the women were not able to mention even a single government scheme and only 40 percent women have heard of the important government scheme, the NREGP, but only 5 percent households, have availed it.

Field reports show absence of infrastructural facilities for networking in the project area that could bring women elected leaders and SHG leaders together and strengthen them with specific kinds of support, which go beyond technical training to build solidarity amongst them and to capacitate them in seeking accountability from local government officials for delivery of basic services. According to the BAP survey, there is also a lack of any communication lines with the concerned block/district authorities to ensure demands are met.

B.2 Problem analysis & introduction to Phase II
The project, especially the situation of women who are its primary stakeholders, is located in the socio-economic and political context described above. The BAP initiated processes for social and economic empowerment to bring about a chance in the status of women. Largely, it succeeded in triggering a process of change by mobilizing women into SHGs and involving them in addressing issues of child rights and child education.

Although Phase 1 ended in 2007, most of the 22,000 women organized into 1640 SHGs continue to meet regularly for thrift and credit activities. However, as brought in the project end review report and field work carried out during proposal development, the SHG activities have remained limited to inter-loaning processes within the groups and mainly for consumption needs. In terms of productive economic activities, the scope of the Phase I project did not mandate or provide resources for possible economic activities that could be taken up by SHG women for increasing household income and their access to productive resources.

A noticeable exception was the direct invention by IKEA Business Initiative with 2000 women to develop products and designs for their international markets that could be produced locally. Women were provided extensive training and systems were set up for ensuring quality products and timely production. However, in the absence of economic institutions of women, their participation in and control over the production process is beginning to decline. For example, women from outside the SHGs are being given the embroidery work as they have less bargaining power in terms of demanding fair wages. On the other hand, income of SHG members from this activity is also declining. However, this limited experience has given women quality skills and an additional source of income has enhanced their confidence, a fair understanding of the production chain and improved their status within the household and community.

During Phase I, there were limited attempts at forming clusters and federations and while these have helped to create identities and synergies among SHGs, the purpose of these secondary institutions was not clear and therefore could not realize their full potential as they could have.

While the SHGs formed in the villages have gained strength over time, the social mobilization processes have not been deep enough to cover all poor households and to influence deep rooted social and gender discrimination which in turn impacts their mobility, awareness levels, voice in decision making processes and their potential to improve their economic status. As a result, they are unable to access and benefit from the various government schemes and entitlements targeted to women and poor households. As mentioned earlier, participation of SHG members in local institutions of self-governance is very poor and the awareness levels on rights, entitlements, government schemes and programmes are low. Annexure IV presents the problem tree developed for the purpose of project formulation.
The project end review, subsequent meetings with UNICEF and IKEA Social Initiative and extensive interaction with SHG women and leaders of cluster level groups and federations have made strong assertions to support a Phase II in the project area. This phase needs to address the important concerns emerging in the area of social, economic and political empowerment of women as well as the immense potential that can be tapped as a result of social mobilization processes in initiated during Phase I.

The proposed project seeks to bring about a fundamental change in the situation of women by proposing to locate Phase II strongly within the women’s empowerment framework described later in section C4. It aims to strengthen women’s social, economic and political empowerment by applying an integrated approach. It will demonstrate sustainable models of women’s empowerment by strengthening their technical, institutional, managerial and financial skills so that women are able to play a larger role in the social and economic development in the villages. Simultaneously, it will strengthen women’s participation and leadership in political processes and local decision-making bodies.
While the key stakeholders in the project will be women, Phase II will focus on building linkages between women’s groups and other key stakeholders in the project area – mainly the government and financial institutions that unfortunately have not worked much with women’s groups and will need an orientation to the priorities and needs of such groups. The project also envisages a greater engagement of the women’s groups with the private sector, and the markets, and proposes to facilitate partnerships with these new and potential stakeholders. The institutions of local self-governance or Panchayati Raj Institutions (PRIs) will be another key stakeholder and the project aims to work with SHG leaders and elected women representatives in the project area for a more effective role in voicing their priorities and in local decision-making processes. The proposal development phase has engaged with these different stakeholders and received positive indications for possible collaboration during Phase II.

The Phase II project will be an important contribution to the national focus on women’s empowerment. While successful strategies have been tested and up-scaled in many states of India, there are not many successful examples in Uttar Pradesh, particularly in the eastern region. UNDP has engaged itself with addressing these challenges in many parts of India and to a limited extent in UP as well. It has a good understanding, knowledge and experience as well as a network with organizations that have done extensive work in social, economic and political empowerment of women.
C. PROJECT DESCRIPTION

A summary of the project objectives and expected outputs is provided below for which UNDP will be accountable. Further details are provided in results tree (Annexure V) and the Logical Framework Annexure VI developed for the project.

C.1 The development objective

The project is designed to contribute to achievement of Millennium Development Goal 1: Eradicate extreme poverty and hunger and Millennium Development Goals 3: Promoting gender equality and empowering women.

The development objective for this project is ”Women
 in project villages enjoy an improved economic and social status within households and community”.

C.2 The project’s immediate objectives

Within the above development objective, the project’s immediate objective is: ”By 2013, women supported by the project in Jaunpur, Mirzapur and Sant Ravidas Nagar districts achieve a secure and enhanced income and effectively participate and contribute to decision-making in domestic and public spheres”.

Indicators:

· Sustainable increase by at least 20% in average household income for 50,000 poor women who are members of collectives supported by project.
· At least 33,000 women supported by the project report an enhanced role in decision-making within households, SHGs/ CBOs and Elected Bodies.
C.3 Expected output

	Outputs
	Key Performance Indicators

	Output 1- Social Empowerment

Poor women organized in strong collectives at group and cluster levels and their capacities developed for running these sustainably.
	· At least 50,000 women in project area become members of SHGs supported by project- Baseline – 22,000 (2009)
· At least 30,000 of the total SHG women are poor – Baseline – To be established (2009-10)

· All 50,000 women trained in functional literacy - Baseline – 0 (2009).

· Of these, approximately 20,000- 25,000 women (40-50% women) are expected to become functionally literate. Baseline -TBE
· At least 32,500 (65%) of SHG members satisfied with services provided by federations – Surveys in 2011 and 2013.

	Output 2- Economic Empowerment

Capabilities enhanced and economic enterprises of women established and/or strengthened for enhanced household income.

	· At least 35,000 women trained in entrepreneurship and financial literacy- Baseline – 0 (2009).
· At least 20,000 women trained by project running micro-enterprises- Baseline – 1200 (2009).
· At least 3 Subsectors analysed and value chains identified - Baseline – 0 (2009).
· Of the 35,000 women trained by project in entrepreneurship, at least 10,000 participate in select value chains - Baseline – 0 (2009).
· Of the 4,000 groups supported by project, at least 800 Self Help groups (20%) regularly access financial services from formal institutions - Baseline – To be established (2009).

	Output 3 – Political Empowerment

Women leaders supported to contribute effectively in local decision-making and to demand quality public services

	· At least 4,500 women (elected representatives and SHG leaders) trained in political leadership
- Baseline – 0 (2009).

· At least 4,500 women (elected representatives and SHG leaders) trained in legal awareness - Baseline – 0 (2009).
· At least 2,500 of trained women can spell out their entitlements under major government schemes and legislations - Baseline – 0 (2009).

C.4 Strategy

Women’s Empowerment Framework for Project

The Phase II project is designed within an overarching objective of women’s empowerment in view of the prevailing socio-economic and political conditions in Eastern Uttar Pradesh and to bring about a positive change in their position within both the household and community.

In UNDP’s perspective, gender equality cannot come only through changes in women’s condition alone i.e. in terms of their health, income and education; it also requires transformation of the structures and systems, which lie at the root of inequality to bring about a change in their position. Gender equality demands a process that goes beyond economic empowerment and leads to greater and effective participation in social and political processes and greater decision-making power.

In view of the above, a framework has been developed to provide a broad vision within which more precise goals of the project are located.

[image: image1]
The framework requires addressing the following three synergistic elements of women’s empowerment across project objectives:
· Processes aiming to transform the power relations between women and men among the different social groups thereby linking empowerment to a broader vision of equality and equity;

· The key dimensions of empowerment - economic, social, political and legal - to encompass women’s multiple roles and interests. It also addresses aspects of power relations that are determined by class, caste and gender and seek a change in the position of women

· The interventions required at various levels - individual, household and community - to impinge on structural issues of caste, religion and class as these have a cumulative effect on the position of women, including addressing discrimination at the institutional level.

In line with this framework, the focus in Phase II on the economic dimension of empowerment will need to be complemented with inclusion of social, political and legal dimensions. This would enable women to prioritize their needs and interests as well as greater participation, voice and decision-making role in local development. At the same time, a conducive environment for addressing social issues and promoting positive relationships among women and men and within communities will be required. Engagement with men to challenge patriarchal norms, stereotypical attitudes and restrictive notions of masculinities also assumes importance. Further, the framework views women’s empowerment not only in the context of relations between men and women in the particular group being addressed, but also in the context of structures of caste and class that serve to have a cumulatively adverse impact on the status of women. This is necessary to analyze and address these structures and their institutional frameworks, as key arenas for the empowerment of women.

Project Implementation Strategy

The project will be located in 500 villages already covered in Phase I of the IKEA Social Initiative-UNICEF partnership. Phase II project will require a management structure that is effective to achieve the development objectives and results oriented. In order for the project to have its own identity, women in the project area will be encouraged to identify a name for the project. A project management agency will have the oversight and full management responsibility to visualize, plan, roll out and monitor the project. This agency will enter into a partnership with at least one Community Facilitating Organization in each district, which will be key interface agencies working with the women’s groups directly in the field. The project activities will be undertaken over a five-year period in a phased manner with learning’s from each year feeding into the future interventions. From time to time, technical agencies will be hired to bring in specific expertise for the women’s groups as well as to the project itself (Refer Section D for details). In the Phase II, UNDP will work closely with IKEA to formulate a communication strategy for informing its external and internal audiences and for disseminating the project results. A unique identify will be created for the project which instantaneously connects stakeholders to its core mission and the work on the ground with women.
The project strategies will be complemented by carrying out gender and empowerment analysis through the different stages of project cycle – planning, implementation, monitoring and evaluation. This will help to assess the differences in participation and accrual of benefits between men and women and monitor progress towards gender equality and changes in gender relations. At the same time, the capacity of the implementing partners for gender sensitive implementation and monitoring will be assessed and appropriate inputs will be provided to strengthen this dimension.

The project proposes the following strategies for Phase II:
A) Deepen and broaden the process of social mobilization: As a starting point, the Phase II project will build on the social mobilization processes initiated in Phase I. In partnership with community facilitating organizations, it will begin with reenergizing the primary level institutions created under Phase I, mainly SHGs, deepen and broaden their presence in the villages by forming new groups, ensure that the poorest of the poor and marginalized women are not left out of this process and create mechanisms that the SHGs in the village network with each other and the larger village community. The project would form 4000 SHGs involving approximately 50,000 women from the 500 project villages. Specifically, following aspects will be emphasized:

· Enhance local organizational capacity through social mobilization and evolution of representative leadership within their ranks: for formation and strengthening of alternative institutional frameworks to provide the space and opportunity for marginalized women to collectively gain strength to address the key areas of their subordination; to make interventions into mainstream institutions including those of governance at local levels, markets and financial institutions; to access technology and capacity building opportunities; and to dialogue with the state and its representative departments and institutions etc).

· Strengthen leadership and negotiating power and agency of women, especially belonging to the marginalized groups: by consolidating SHGs into cluster level groups to provide larger social identify and, with time, social acceptance of women in the new role and space that is gradually redefined by them. SHG leaders (some of whom would graduate as cluster leaders) would have larger arena to practice and experience mobility, decision making, thus giving them opportunities to mobilize members for collective action on issues affecting anyone or many of them. The experience of success will go a long way in creating their new identify, self confidence, and power to negotiate in the public spaces like banks, government offices, police stations, panchayats, etc. and ultimately within their households.
· Promote networking, collective strength and greater visibility of women in public spheres including representation in mainstream institutions and decision making bodies: The cluster level groups in the project area will be consolidated at the Panchayat level and taken through a visioning exercise to identify their purpose, role and specific activities that they can take up to provide additional support to SHG members in the villages. Initial focus will be at Panchayat level for women to engage with the Panchayat members and seek the benefits from ongoing schemes as well as bring to their attention the specific needs of SHG groups in a village. Approximately 200 cluster groups will be formed in the project area catering to the needs of approximately 20 SHGs each. As the project progresses, consolidation of groups beyond the Panchayat level into Federations at block and district level will be explored in consultation with the women’s groups for further consolidating the energies of women in a geographical area but also for developing various service support systems for sustainability of the institutions. The Federation could also emerge as entities similar to local NGOs that would provide the support and services to SHGs.
· Sensitize men to improve the lives of women and girls at home, in the workplace and community: to create a broad social consensus among men and women on issues that previously have been marginalized as only of importance to women, mobilize resources and institutions controlled by men, resulting in a net gain in resources available to meet the needs of women and girls and contribute to raising the next generation of boys and girls in a framework of gender equality.

B) Expanding economic opportunities and choices: Concerted efforts are required to enable women members and SHGs to make the transition to secure and enhanced livelihoods and to bring about qualitative changes to their economic status and life. This will require strengthening the capacities of SHGs members and stabilizing their incomes so that they can move above the material poverty line, improve the education and health status of the household and reduce distress migration. The aim will be to create on the ground a number of self-sustaining economic institutions of women that can independently carry out the operations, interface with the market and forge linkages with technical agencies, financial institutions, government schemes and private sector. For women, the skills, networks and income from enterprise activity is seen as giving them greater power to negotiate economic, social and political changes in gender inequality at household and community level. Specifically, following aspects will be emphasized:

· Facilitate greater recognition participation and inclusion of women in economic activities including aspects of entitlement and control over resources and benefits: the SHGs will be supported in their ongoing thrift and credit activities by introducing greater financial discipline, establishing linkages with banks and microfinance institutions for accessing loans and providing handholding support to draw up viable business plans for existing and new livelihood activities which can be taken up by women at the household level.

· Training for SHGs: SHG members will be provided training in financial literacy, entrepreneurship and developing group level micro plans. This will be supplemented by facilitating their access to appropriate inputs, technologies and services and to the extent possible with banks and other financial institutions.
· Promotion of small enterprises: by conducting a comprehensive analysis of the market and existing and potential sub-sectors. Some of the promising sub sectors include: vegetable and floriculture, dairying, embroidery, agriculture, poultry, goatery among others. In addition the project will support women entrepreneurs/enterprises to strengthen social infrastructure such as rural energy, waste management, sanitation and housing. The sub-sector analysis will be used to identify value chains where women can engage in different roles such as producers, suppliers, workers, entrepreneurs, service provider or aggregators and thus gain access to diversified and remunerative sources of income and a greater integration with different stages in the value chain. Women will be supported to scale up existing economic activities into more organized enterprises that can engage a large number of members, streamline the production processes, contribute to skill building, generate a regular source of income and increase their bargaining power vis-à-vis markets and other players. These could take different forms such as micro-enterprises, cooperatives, producer companies or groups.

· Facilitating access to government schemes, institutional credit and microfinance: a substantial part of the funds will need to be raised from the financial institutions, SHGs and resources available in government schemes. Presently, a large proportion of government funds go unutilized and often do not reach the poor households for which they are meant. The project will help generate awareness among women on the different sources of funds such as SHG credit and subsidies available through government schemes and financial institutions such as rural banks, NABARD and microfinance institutions. The project will provide handholding support to engage with these institutions and support development of proposals for fund mobilization, which will be crucial for the sustainability of the economic institutions of women after project closure.
The framework for economic empowerment of women is presented below:

[image: image2]
Annexure VII briefly outlines possible livelihood interventions in the project area.
C) Enhancing Political Participation and Representation of women: Many of the social and economic challenges that women face can find solutions in the domain of political empowerment. It is expected that as women become politically empowered, they will be able to play an effective role in demanding better delivery of public services at the Gram Sabha level and in their interface with village, block and district government. This strategy will develop leadership amongst women as future leaders in their community and the local elected bodies.

· Develop a cadre of local women leaders: to contribute to the local governance process with confidence and act as change agents for society. Leadership of women in political processes will be strengthened from the gram panchayat level upwards through orientations and trainings, nomination help camps, voter-candidate dialogue, exposure visits, interface meetings with block and district level officials, orientations for male family members of women’s elected representatives and provision of hand-holding support. Three women leaders in each cluster would be prepared as ‘gender and empowerment resource persons’ (Adhikar Mitra) who would go to the groups and engage with the women in gender and empowerment analysis and conscientise women about their rights. Networks of elected women representatives (EWRs) and women’s groups will be formed and equipped with knowledge of use of accountability tools to act as a pressure group to demand accountability in governance and access rights and entitlements.
· Sensitize leaders from women’s groups and elected women representatives (EWRs) on rights and entitlements of women and disadvantaged groups: Women members will receive rights-based training that will encompass a gender and social analysis of their situation both at household and at community levels and provides them with opportunities for reflection and confidence building to be able to address instances of violations and discrimination. Awareness programmes on laws and entitlements will help women to identify and act upon issues that are of utmost importance to them and to access institutions of justice. The project will support development of high quality legal awareness material, training modules and awareness workshops. Interactive media modes (incl. radio, television and community radio) will also be used. Special attention will be paid to ensure that the legal content is accurate, tailored to the needs of the community, creative and innovative. Media promotion of positive images of women leaders and entrepreneurs also will be supported. The SHG leaders, local panchayat leaders and EWR networks will be the entry points at village level so that the culture of rights and entitlements is firmly entrenched within local governance bodies and spreads to the entire village community. Training programmes for local panchayat functionaries, committees of the panchayats (including social justice committees), and women’s groups, will be designed, tested and implemented in the project villages.

· Create linkages and formal mechanisms between representatives of SHGs and PRIs: to ensure that the priorities of poor women, especially belonging to the marginalized groups are reflected in village-planning processes and the governance systems are responsive to their demands. Platforms will be created at district level for interaction between women’s groups, EWRs and their networks, civil society and district governments. The latter will help sensitize the administration on the priorities and needs of women, and enable convergence of financial and technical resources. These platforms will also help in identifying emerging challenges faced by the poor and disadvantaged women in accessing justice and serve as forums for grievance redressal. It is also proposed to support the setting up of a Community Resource Centre on a demonstration basis that could provide a single window access for local communities including SHG women members to information on schemes, rights and entitlements. This centre could also serve as a repository for resources developed for livelihood promotion under the project. Linkages will be established for the Centre to access ICT tools that could bring in further efficiencies in information dissemination and expand the outreach.
Addressing possible conflicts

Practically any empowerment strategy will face a number of dilemmas: such as trade offs between benefits in one sphere and costs in others. For example, women may gain control over small amounts of their own earned income but their workload may increase significantly while men may decrease contributions to the household income pool. Another constraint could be that different people will have different priorities - relatively better off women and men may be able to maximize benefits but very poor women may be more concerned to decrease vulnerability to crises. Lastly, there might be cases of conflict of interest - mothers - or mothers in law many wish to increase their incomes and use the unpaid labor of daughters or daughter-in-law. In view of these dilemmas, project strategies focus on the process of participatory negotiation to provide space for people to discuss their needs and to incorporate their views at all stages of the design, monitoring and evolution of interventions.

Linkages with UNDP, UNICEF and State Government programmes

This project has a strong linkage with the strategies and objectives of the following UNDP programmes with the Government of India: (a) Poverty Reduction Programme – projects on State Level Support to Livelihood Promotion and Financial Inclusion, which will be located in several states including Uttar Pradesh. (b) Governance Programme – projects on Capacity Building for Local Governance and Access to Justice.
The project will also forge synergies with UNICEF-IKEA partnership in the project districts focusing on project management and monitoring and evaluation systems including progress on child rights.

The project will establish strong linkages with the State Government to advocate on women’s empowerment issues within the overall rubric of poverty reduction and livelihood promotion of the poor. It will also engage with district administration and state government to widely replicate successful strategies tested in the project area.
In addition, the United Nations has launched a Convergence Programme in 30 districts across seven states where all UN agencies will be working over five years (2008-12). In these districts, the programme will strengthen capacities of district governments for achievement of district development goals through improved planning, implementation and monitoring. Jaunpur in Uttar Pradesh is one of the convergence districts. This project will benefit from the presence of different agencies and the expertise they offer and the initiatives they support in this district.

C.5 Exit Strategy

At the stakeholder workshop held in March 2009 during the course of proposal development, the SHG representatives emphasized the need for a Phase out plan developed in consultation with them. While this will be undertaken once the project is rolled out, the project design has already integrated some of the exit strategies, which are described below:

· Training of SHGs in financial discipline, micro-planning and business plan development so that they can access credit from banks/MFIs.
· Designing an institutional structure in a manner that the SHGs, clusters and federations form a network of mutual support. Additional infrastructures supported under the project such as panchayats and livelihood resource centres will serve as a hub for knowledge and services required by women and their households.
· Providing handholding support to women as they gain confidence to interface with male members in the household/community, PRIs, government departments, financial institutions etc.
· Tools, manuals and resource materials for training will be developed in local language and will be available with CFOs, SHGs and cluster groups/federations clusters for use after the project period as well.
· Women and their groups will be made aware of their rights and entitlement and equipped to demand and negotiate these even after the project period.
· Women will be equipped with financial and management skills as they set up their enterprises and participate in economic activities that are integrated with markets.
· It is expected that networks of elected women representatives and SHG leaders will strengthen solidarity amongst them, enable them to share experiences with a peer group and provide them with skills to pressurize local government to deliver on public services beyond the life of the project.

· Creation of district level forums for interaction between women leaders, community based and non-government organizations representing them and district government will provide a space to voice concerns and grievances regarding entitlements.
· Linking women SHGs/entrepreneurs/enterprises with banks, MFIs, government programmes and schemes, district administration, PRIs and technical agencies. This will enable women to mobilize additional resources and find solutions to emerging priorities and needs.
· Community Resource Centre(s) will serve as a repository of knowledge, information and tools and continue to serve as a dynamic entity responding to changing and emerging needs of local communities.

· The project will exclusively use funds available under the project from IKEA Social Initiative.
C.6 Activities

Project period: 55 months (May 2009 to December 2013)

Key Activities:

Refer Annexure VIII for detailed Action Plan and Section D2 for project monitoring and review.

C.7 Target group and participants

The primary target group comprises 50,000 women across six blocks in the three project districts. They belong to poor households from disadvantaged groups such as Scheduled Caste (SC), Other Backward Caste (OBC), minority groups, female-headed households, disabled women, old women and widows.

C.8 Input

Please refer Annexure VIII and Annexure IX.

C.9 Assumptions and risks

The project envisages mobilizing nearly 50,000 women and supporting creation of collectives at group, gram panchayat and district levels. The different interventions proposed for economic empowerment will create opportunities for increased participation of women in economic activities, a greater control over the economic processes and increased mobility and visibility in the economic sphere. The project will also foster leadership development among women and an increased role in decision making at household level and in the public sphere. The changes envisaged will take place in the project area where the socio-economic and political environment can throw up the following risks.

At the start of the project, the growth of Indian economy is slowing down in line with the global financial crisis, and further deepening of economic slowdown would affect the income from remittances that is an important source of household income in the project area. As this crisis deepens in the near future, it is likely that the migrant population may return to the villages for long periods. However, this could also provide an opportunity by creating a local demand for setting up micro-enterprises as well as generate their support to women in their economic activities.

Another important risk is associated with natural calamity. If the region faces severe widespread drought or floods in two out of five consecutive years, it would adversely affect agriculture that is crucial for food security and is the main source of household income.

The project is providing resources and opportunities to women and their households in the economic sphere that will cushion the negative impact of reverse migration, if it happens. Moreover the project will try to diversify the livelihood portfolio of the poor women and their households so that they can absorb the shocks due to natural calamities and help smoothen cash flows. The project, while looking at market-driven economic activities, will try to include activities that also have local demand and therefore reduce dependence on external and distant markets, which are already experiencing a slowdown.

The project activities could also be severely affected if women leaders encounter violent resistance from vested interests against their demand for more equitable local development. In the leadership training, SHG leaders and elected women representatives will be made aware of these possible threats. The project will support interface events and processes between women leaders and police and administration. As women become more aware of their rights and entitlements, it is expected that their access to government schemes and social security benefits will improve. Also, as women begin to speak confidently in the village meetings and with government and other functionaries, they will be able to express their priorities and seek support.

A more detailed analysis of the risks is provided in Annexure VI.
C.10 Action plan

A detailed list of indicative activities for the entire project period is available in Annexure VIII. A detailed action plan with time-frame will be developed by the project management agency in consultation with community facilitation organization, representatives of the SHGs and other stakeholders.

D. Project Organization and Management

D.1 Management and coordination

The project will be implemented by UNDP who will have full responsibility and accountability for delivering the agreed outputs. A Project Steering Committee (PSC) comprising UNDP, IKEA, and a representative from the women’s group, will be set up to provide strategic direction, decision making and reviewing the work plans and progress. A Project Management Agency (PMA) will be hired to implement the project in the field. Alternatively, a Project Management Team may be established for this purpose or to complement the PMA. On an annual basis, a budgeted work plan will be approved, to be reviewed quarterly at the PSC meetings as well as during the Annual Project Review organized at the end of the year.

Under the new Government of India (GOI)-UNDP Country Programme (2008-12), Programme Management Boards (PMB) have been set up to provide guidance and oversight to the different programme areas. As this project contributes to both the Poverty Reduction and Democratic Governance programmes, it will also be reviewed at the PMB meetings of both these programmes. PMBs are jointly chaired by GOI and UNDP and meet twice a year.
Under the new Government of India (GOI)-UNDP Country Programme (2008-12), Programme Management Boards (PMB) have been set up to provide guidance and oversight to the different programme areas. As this project contributes to both the Poverty Reduction and Democratic Governance programmes, it will also be reviewed at the PMB meetings of both these programmes. PMBs are jointly chaired by GOI and UNDP and meet twice a year.
A full time Project Manager will be appointed/designated in the Project Management Agency/Team. S/he will be accountable to the Project Steering Committee for reporting progress and escalating issues and risks. The Project Manager will lead a team of three specialists on livelihoods, local self-governance and gender and professionals with expertise in project finance, documentation and M&E. The Project Manager will be point person to interact with district and state governments and the M&E officer will liaise with district CFO teams. A centrally placed Officer will handle public relations, monitoring and communication for the project.

In each of the project districts, at least one Community Facilitating Organization (CFO) will be selected to work directly with women’s group in the 500 project villages. This CFO will institute a field team for cluster of approximately 50 villages one which could comprise of a team leader, trainers and animators. Technical agencies will be hired from time to time for specialized services under the project both from within and outside Uttar Pradesh. Mechanisms for interface with district demonstration will be established to ensure convergence with government programmes and agencies.

The project will strive to promote gender balance in the Project Management Agency/Team as well as the field teams in the project districts. The project’s management and coordination structure is presented below:

[image: image3.emf]CFO 1

with 6 Field Teams

CFO 3

with 2 Field Teams

CFO 2

with 2 Field Teams

50.000 Women --- 4000 Self Help Groups

Jaunpur

300 Villages in 3 Blocks

Bhadohi

100 Villages in 2 Blocks

Mirzapur

100 Villages in 1 Block

Technical

Support

Agencies

Project Management Agency/Team

Project Manager, Specialists (3), Communication,

Project Finance, M & E

Project Steering Committee

UNDP, IKEA, Federation Leader

Project Advisory Group

GoUP - RD, PR, WCD Departments,

District Collectors, UNICEF, CSOs

Programme Management Board

Gives Direction PM Reports

Reviews conformity

Advises

Contracts

Contracts, Trains,

Oversees, etc.

Provide Inputs

& Advice

D.2 Monitoring, evaluation and reporting

The M & E and reporting systems of the project will be as per UNDP’s prescribed policies and procedures, with due regard to IKEA’s reporting requirements. A variety of formal and informal monitoring tools and mechanisms will be used, including field visits, progress reports, annual reports and project reviews. The broad contours of the M & E system are described below:

· A project Monitoring and Evaluation Framework and a Project Monitoring Schedule will be set up as soon as the project is initiated, and will be adhered to rigorously for tracking the progress of the project towards planned results. This will be guided by the elements of the women’s empowerment framework developed for the project.

· Quarterly Progress Reports and Quality Assessments will capture feedback from the beneficiary perspective and timeliness and resource usage. This will be first completed by the Project Manager and later discussed by the Project Board at the Quarterly Project Steering Committee. In the last quarter, this review will be an Annual Project Review. This quarterly review will be driven by the Project Steering Committee and may involve other stakeholders as required.

· Updating of Issues, Risks and lessons learned Logs will ensure that major project learning’s are tracked in a timely manner and issues are addressed expeditiously.

· Regular field visits by Project Management Team and UNDP personnel at a pre-decided frequency will be undertaken, and will be documented through brief and action-oriented report.

· An Annual Review Report shall be prepared by the Project Manager and shared with the Project Steering Committee.

· An Annual Project Review shall be conducted during the fourth quarter of every year to assess the performance of the project and appraise the Annual Work Plan (AWP) for the following year. In the last year, this review will be a final assessment. This review is driven by the Project Steering Committee and may involve other stakeholders as required. It shall focus on the extent to which progress is being made towards outputs, and that these remain aligned to appropriate outcomes.

· A resource agency (RA-M&E) with relevant experience would be hired by the PSC to develop and carry out a comprehensive monitoring, evaluation and reporting system for the project. Appropriate computerized systems for the same will be set up as required.

· Physical and financial reports will be submitted to IKEA as per their formats and requirements.

· UNDP will present progress on the project at Annual Review with IKEA.

· In line with UNDP’s Evaluation procedures, Mid-term and end-project evaluations will be conducted. The PSC may also commission thematic evaluations from time to time as and when required.

· Baseline surveys on the indicators of the project in both project and control villages will be conducted within the first six months of the project. A sub-set of indicators on women’s empowerment for baseline and tracking will be identified in consultation with women members from SHGs, cluster groups and federations. End-line surveys and impact assessments would be carried out in last six months of the project tenure in project villages and compared with control villages, where project interventions were not made. The findings would help in refining the withdrawal strategy/ methodology and suggest models for replication.
 The monitoring and evaluation system will build on impact indicators approved in the concept note (presented below)

	IMPACT TABLE

Goal: Enhanced social, economic and political empowerment of women self help groups in 500 villages

	
	Indicators
	Baseline coverage
	2009

	2010

	2011

	2012

	2013: End of the project

	Social Empowerment

	1
	No. of women who are members of SHGs
	22000
	27000
	37000
	42000
	50000
	50000

	2
	No. of poor women who are members of SHGs
	To be established
(2009-10)
	5000
	20000
	25000
	30000
	30000

	3
	Number of women trained in functional literacy
	None
	0
	30000
	40000
	50000
	50000

	4
	Number of functionally literate women (approximate)
	To be Established

(2009-10)
	
	
	
	
	20,000-25,000

	5
	Number of SHG members satisfied with services provided by federations
	To be established
	-
	-
	-
	
	32,500

	Economic Empowerment

	6
	Number of women trained in entrepreneurship skills and financial literacy
	None
	0
	17000
	26000
	35000
	35000

	7
	Number of women trained by project who have initiated set up microenterprises/ income generation activities
	1200 (ikea cushion covers)
	
1200
	4200
	8000
	15000
	20000

	8
	No. of sectors analysed and value chains identified
	None
	0
	3
	-
	-
	3

	9
	No. of women participating in value chains established under the project
	None
	0
	-
	5000
	10000
	10000

	10
	Number of Self-Help Groups supported by project regularly accessing financial services from formal institutions
	To be established (2009)
	0
	100
	300
	600
	800

	Political Empowerment

	11
	Number of women trained in political leadership (Elected Representatives and SHG leaders)
	None
	500
	1500
	2500
	3500
	4500

	12
	Number of women trained in legal awareness (Elected Representatives and SHG leaders)
	None
	500
	1500
	2500
	3500
	4500

	13
	Number of trained women who spell out their entitlements under major government schemes and legislations
	None
	250
	750
	1250
	1750
	2500

	
	Overall Impact

· At least 30,000 women (60% of SHG members) perceive an improvement in their status within the household//SHGs/ CBOs and Elected Bodies
· Sustainable increase by at least 20% in average household income for 50,000 women supported by project
· At least 3000 women (75% of women trained in political skills) report improvement in political participation at village level

D.3 Strategy

D.4 Budget summary and significant input

	Sl.
	Component
	2009
	2010
	2011
	2012
	2013
	 Total
	Financing

	
	Total Coverage:
	
	
	
	
	
	
	IKEA Social Initiative
	Other sources

	
	
	
	
	
	
	
	
	
	

	A.
	Social Empowerment
	190,249
	227,354
	207,354
	193,308
	184,277
	 1,002,541
	 1,002,541
	 -

	
	
	
	
	
	
	
	
	
	

	B.
	Economic Empowerment
	 100,511
	574,031
	794,246
	851,738
	430,092
	 2,750,619
	 2,750,619
	 -

	
	
	
	
	
	
	
	
	
	

	C.
	Political Empowerment
	55,754
	99,000
	148,200
	149,108
	118,857
	 570,919
	 570,919
	 -

	
	
	
	
	
	
	
	
	
	

	D.
	Project Management
	118,290
	180,737
	180,737
	180,737
	180,737
	 841,238
	 41,238
	 -

	
	
	
	
	
	
	
	
	
	

	E.
	Recovery Costs
	38,879
	58,318
	116,636
	58,318
	116,636
	 388,788
	 388,788
	 -

	
	
	
	
	
	
	
	
	
	

	
	TOTAL
	503,683
	1,139,439
	1,447,173
	1,433,209
	1,030,599
	5,554,104
	 5,554,104
	 -

	
	* In UNDP, recovery costs is referred as General Management Support (GMS), which is a standard 7% and a mandatory element of project funding as approved by UNDP’s Executive Board.

For details, refer budget in Format C (Annexure IX).

D.5 Other relevant information concerning the project

Refer Annexures I – IX.
E.1 Installment Plan

	Period Covered
	Month for Installment
	Amount

	1st installment: May 2009 – Dec 2010
	May 2009
	€ 1,631,394

	2nd installment: Jan 2011 – Dec 2011
	December 2010
	€ 1,456,643

	3rd installment : Jan 2012 – Dec 2012
	December 2011
	€ 1,425,997

	4th installment: Jan 2013 – Dec 2013
	December 2012
	€ 1,040,070

IKEA Social Initiative

Format B – Project Proposal

Voices of Women from the Project Area

High levels of unemployment and income insecurity

Lack of mobility within the block and the district

Inadequate access and participation in government schemes

Poor access to credit and other financial institutions

Social issues – dowry, domestic violence, discrimination against the girl child

Lack of repect at the family and community level

Stakeholder workshop at Varanasi, 24 April 2009

Levels

Dimensions

Processes

Individual, Household & Community

Economic, Social, Political & Legal

Transformation of Power Relations

- Enhance local organisational capacity through social mobilisation

- Work towards greater inclusion and participation

- Strengthen leadership and negotiating power

ECONOMIC: Increasing capacity and opportunities of women and their households for secure & enhanced income and greater access and control over resources

POLITICAL & LEGAL:

Strengthening processes and greater participation, voice and decision-making role in local development

- Interventions designed to impinge on structural issues of gender, caste, religion and class

Elements of Women’s Empowerment

SOCIAL: �Supporting a conducive environment for addressing social issues and promoting positive relationships among women and men and within communities

Potential Risks - Social and Political

Entry points blocked in institutions and markets by dominant social, economic and political groups

Barriers created by dominant social groups, traders, middlemen, elected representatives, government functionaries

Backlash – at household or community level, caste or gender induced, shift in power equations

Conducive Social and Political Environment

Social mobilization

Awareness on rights and entitlements

Visibility of women and their organizations

Increased participation of women in institutions of local self governance

Linkages with government systems

Economic institutions of women

SHGs, Micro-enterprises

Cooperatives, Producer Companies, Registered Societies,

Women and their households

Resources

Skills

Knowledge

Assets

Markets

Local, neighboring town/city, state and national markets, exports

Financial Resources

Banks/MFIs/NABARD

Government resources – grants, subsidies, schemes

Technical Agencies

Skill development, entrepreneurship training, product development, sub-sector analysis, value chain analysis, creating linkages with markets, business development services, finance management support, prototype development, enterprise development…

Project Interventions

Project Environment

Women’s Economic Empowerment Strategy

Project Intervention Area

Immediate economic environment

Larger socio-political environment

� Evaulation of UNICEF-IKEA Bal Adhikar Pariyojana, March 2008.

� Baseline Survey for Expansion of Bal Adhikar Pariyojana. Prepared by Indicus Analytics for UNICEF and IKEA Social Initiative. May 2008. A survey of 10,000 households in the Phase I project districts.

� Uniform Recall Period Consumption: Government of India “Poverty Estimates for 2004-05”

� UNDP Human Development Indices for Indian States (Mimeo), 2004. Human Development Index measures development by combining indicators of life expectancy, educational attainment and income into a single composite Index.

� GDI includes the following indicators: (a) Health: Infant Mortality Rate and life expectancy at age 1; (b) Knowledge: 7 + literacy rate and mean years of education; (c) Decent standard of living: estimated earned income per capita per annum. GEM includes Participation in political arena and decision making power (percent share of parliamentary seats , percent share of seats in legislatures percent seats in Zilla parishads percent share in gram panchayats percent candidates in electoral process in national parties and percent electors exercising the right to vote); Economic Participation and Decision making power (percent share in Indian Administrative Service, Indian Police Service and Indian Forest Service, percent share of professionals graduating from medical and engineering colleges and percent share of high court judges (and supreme court for all India estimate); Power over Economic Resources (percent female/male operational land holdings percent female/male availed of credit (accounts over Rs. 2 lakhs) and percent of female/male estimated earned income share). Source: Government of India, Ministry of Women and Child Development (2009) " Gendering Human Development Indices: Recasting the Gender Development Index and Gender Empowerment Measure for India" Summary Report, supported under the UNDP - GOI project Promoting Gender Equality

� In this project, women are not treated as a homogenous group – focused steps will be taken to reach out to women belonging to marginalized groups – such as SC, OBC, Muslims, old women, disabled women, female headed households and widows

� Identification of the poor would include households below the official poverty line of Govt. of India as well as poor women identified through vulnerability analysis surveys.

� The panchayat elections are due in 2010, which will be too early to assess the impact of training. As a result, the impact of training will be evident only during the next elections, which will be held after the project is completed.

PAGE
2

_1300627586.ppt

CFO 1

with 6 Field Teams

CFO 3

with 2 Field Teams

CFO 2

with 2 Field Teams

50.000 Women --- 4000 Self Help Groups

Jaunpur

300 Villages in 3 Blocks

Bhadohi

100 Villages in 2 Blocks

Mirzapur

100 Villages in 1 Block

Project Management Agency/Team

Project Manager, Specialists (3), Communication,

Project Finance, M & E

Project Steering Committee

UNDP, IKEA, Federation Leader

Project Advisory Group

GoUP - RD, PR, WCD Departments,

District Collectors, UNICEF, CSOs

Programme Management Board

Gives Direction

PM Reports

Reviews conformity

Advises

Contracts

Contracts, Trains,

Oversees, etc.

Provide Inputs & Advice

Technical

Support

Agencies

