
AGRICULTURE AND ENVIRONMENTAL SERVICES DEPARTMENT

N O T E S
ISSUE 9
FEBRUARY 2014

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P

ub
lic

 D
is

cl
os

ur
e

A
ut

ho
riz

ed
P

ub
lic

 D
is

cl
os

ur
e

A
ut

ho
riz

ed
P

ub
lic

 D
is

cl
os

ur
e

A
ut

ho
riz

ed

Mainstreaming Gender in the Irrigation Develop­
ment Support Programme — Case Study Zambia

BY PIRKKO POUTIAINEN AND ALISON MILLS

This case study1 describes the integration of women
producers into agricultural investment programs in
Zambia as well as how women’s right to land influences
women as it relates to the Irrigation Development
Support Programme (IDSP) in Zambia. It is comprised of
two interlinked studies, the first funded by the Trust Fund
for Economically and Socially Sustainable Development
(TFESSD) and the second through the Nordic Trust
Fund (NTF) for Human Rights. The process, findings and
recommendations of the first study are described in the
internal paper “Integrating Women Producers and Their
Organizations into Agricultural Investment Programmes
in Zambia (and Mali).” Agricultural and Environmental
Services (AES) then commenced a follow-up study in close
collaboration with NIRAS Zambia Consultants entitled
“Women’s Land Ownership and Compensation Study in
Zambia.”This study emerged as a necessity to know how
the different land ownership practices and women’s right
to land influence women’s position and achieving the IDSP
objectives.2

1. Project background

The Government of Zambia is implementing the IDSP
to contribute to the country’s overall economic growth,
through increased and diversified agricultural production,
enhanced delivery of extension services and improved
investments to develop irrigation infrastructure. The
Department of Agriculture of the Ministry of Agriculture
and Livestock (MAL) is in charge of implementing the IDSP
with the assistance of the World Bank. The core concept
of IDSP is the re-allocation of land and water resources
for irrigated agriculture under a partnership arrangement
between the government, private operators, and
communities. To achieve this, the project has taken the
Public Private Participation (PPP) model, whereby farmers
organized in different three-tier systems are expected
to benefit. Tier 1 consists of smallholder farmers (about
0.375 ha/farmer), Tier 2 of small and medium commercial
farmers (about 1–5 ha/farmer) and Tier 3 of jointly owned
private-community company or FarmCo (at least about

60 ha/company). The aim is to pave the way for future
spontaneous private sector investment in self-financing,
self-sustaining small-scale irrigation. The project will
further engage a private operator (the Concessionaire),
contracted to construct and operate the bulk water supply
and associated infrastructure with the bulk water assets
to be owned by an established public utility company
(UtilityCo) to act as an interface between MAL and the
Concessionaire. The approach taken by IDSP presents
itself as a significant departure from previous agricultural
development programs in the country which have been
driven by funding institutions and the Government with
hardly any involvement from the private sector.

Projects sometimes have the tendency to benefit those
who are better off, such as the proposed Tier 2 and Tier 3.
As such, the risk of further marginalizing vulnerable groups,
and particularly poor women farmers, is substantial.
To mitigate this risk on the one hand and to apply the
skills and productivity of women farmers on the other,
the IDSP has emphasized mainstreaming gender and
affirmative action for women in the identification, design,
and implementation of the project. To redress gender
gaps and ensure that the project will benefit women and
men equally, IDSP received incremental support from the
TFESSD and the Gender Specialist from AES of the World
Bank during the project preparation and early stages of
implementation.2

2. Project objective and approach

The IDSP aims at promoting gender equality by
mainstreaming gender and providing affirmative action
for women in the different stages of the project cycle.
This includes mobilizing communities and building
capacity, investing especially in women producers to help
them and their families respond to the food price crisis
and to ensure food security through diversifying their
production to high-value commodities and thereby also
address (dietary) nutritional issues. The IDSP, with support
of TFESSD, used the “Transparent Participatory Approach”
(TPA) to make communities aware of the importance of

wb350881
Typewritten Text
84950

2

participation of both women and men in the IDSP project. This

approach enables agricultural communities to make informed

decisions to support socially, economically, and environmentally

sustainable investments congruent with the country’s policy and

institutional framework for irrigation development. It also enables

women to articulate their skills as well as their constraints and

alert men and the project staff to those points. The TPA fosters the

dialogue between project staff and local farmers, which facilitates

a deeper understanding of the importance of a two-way feedback

mechanism between the project and beneficiaries.

The IDSP focused the gender mainstreaming activities in Tiers 1

and 2. The project aims to develop 10,000 hectares of irrigated

agricultural land managed by smallholders, including emergent

farmers (those in Tier 2), and will make sufficient water available to

support large-scale commercial operations. In Group One, three

sites (inclusive of a number of villages) from various provinces

have been identified: Lusitu (Southern Province), Mwomboshi

(Central Province), and Musakashi (Copperbelt Province). These

sites are socio-economically and ethnically diverse. Lusitu and

Mwomboshi are structured along customary land ownership

systems. Leadership resides with the chief and the headmen.

The chief is responsible for allocating land to his constituents.

Polygamous marriage is practiced in both sites. In Musakashi, an

urban influence is notable. People are organized according to

Government structures rather than traditional chiefdoms and are

residing on Government land. In comparison to the other two

sites, educational attainment in Musakashi is high, with some

residents having secondary and tertiary education. Polygamy is not

practiced here, and land allocation is handled by the Government.

The program has built-in mechanisms to address gender concerns

and make possible an equitable distribution of resources and

benefits that will accrue from the project. The IDSP is also in the

process of establishing an Investment Support Fund (ISF) in the

form of a “Matching Grant (MG) facility” that will be accessible to

both women and men. Specifically, there are six subproject grant

windows that support on-farm irrigation equipment, agricultural

inputs, post-harvest, value-adding and marketing equipment

and assets; as well as seed working capital for small and micro

enterprises development. The most important component of ISF

is a “specialized window for women, youth and other vulnerable

groups,” especially women-headed households, women farmers,

and women micro enterprises within the irrigation schemes.

This special window is intended to provide additional access

to funds for women and encourage access and participation of

women who constitute a special subset of the target beneficiaries.

Objectives addressed through this component pertain to women’s

economic empowerment and control over resources and benefits.

3. Innovative activities

The project has introduced an innovative strategy to create
partnerships between the Government, the private sector, and
host communities with an emphasis on gender inclusiveness. The
main activities were undertaken in three missions: 1) the inception
mission to prepare the gender-responsive Project Appraisal
Document (PAD); 2) the follow-up mission to identify binding
constraints; and 3) the
mission for feedback and

The identification of gender dif­
validation, which included

ferentiated constraints and the
a high-level meeting to

gender-sensitive activities across
report on the findings

sites, during the early stage of the
and recommendations

IDSP, were central for the prepara­
from the TFESSD project

tion of the gender-responsive
technical assistance. Each

Project Appraisal Document
mission was coordinated

(PAD).
with project authorities,
who also participated in
the field activities. The TFESSD project staff used the modules of
the Gender in Agriculture Sourcebook3 as a guide to prepare the
different questions and other participatory methods to be used in
these missions.

3.1. The inception mission — technical preparation
The activities of TFESSD for community sensitization on gender
during the identification stage strengthened the participation of
women in the IDSP. It also built capacity among staff members,
most of whom had not previously received similar training. An
innovative aspect during the technical preparation was use of a
participatory approach through informal women’s focus group
discussions led by the TFESSD project team during the visits to the
sites. Women were able to openly discuss their expectations of
the project, their concerns, and factors that would constrain their
participation. This allowed women to overcome their uneasiness
with speaking in public in larger village meetings which improved
their readiness for entry and participation in the IDSP. A checklist
with questions was prepared for the discussion and adapted for
use in successive missions. The dialogues resulted in women
gaining confidence as well as men and project staff becoming
sensitized to gender issues. At this stage mixed-study tour groups
visited other project sites with the objective of “learning by seeing”
and exposure.

3.2. The mission to identify binding constraints to women’s
participation
Following the initial dialogues and the study tour, the TFESSD
project further supported gender-focused community sensitization
and consultation by deepening the dialogue on gender issues.
Women and men started to openly express their concerns on
how the IDSP may benefit them. Issues such as participatory

3

infrastructure development, resettlement, and access to common
property resources (grazing land, firewood-collection places,
etc.), access to irrigated and rain-fed land, land consolidation
procedures, and land allocation in case of polygamous households
emerged as concerns. Some women expressed fears of
intimidation by men. Women who participated in the study tour
group felt empowered and encouraged other women from their
community to register as members of the Water Users Association
(WUA) and join the cooperative.

Module 7 of the Gender in Agriculture Sourcebook provided the
framework for preparing the checklist questions to identify the
binding constraints to women’s participation in the irrigation
project. The TFESSD also prepared a training module, using as
a reference Module 7 on Capacity Building and Training of the
IDSP’s Project Implementation Manual. The TFESSD-supported
consultant and the AES Gender Specialist participated in World
Bank missions, that provided an opportunity to include gender-
specific recommendations in the mission Aide Memoires discussed
between the World Bank and the Government (MAL) at the end of
the mission. Aide Memoires include agreed upon actions, which
have proven to be an effective tool in mainstreaming gender
actions in the project plans. Successful collaboration with the
World Bank’s task team leader and the IDSP coordinator facilitated
the mainstreaming of TFESSD activities into the IDSP and enabled
the TFESSD project to influence the project’s design and aspects
of its implementation. A community mobilization team, with
experience in addressing gender issues, was organized to facilitate
participation.

The PAD effectively integrated suggestions to facilitate women’s
access to support for finance and farm equipment, to facilitate
women’s participation in the Water User Association (WUA),
to promote a gender-sensitive project planning process, and
to improve women’s access to services that would help them
evaluate irrigation and livelihood options and make informed
decisions.

3.3. The mission for feedback and validation
The findings and practical suggestions of the two former missions
were presented at the Multilateral and Bilateral Cooperating
Partners’ Meeting in Lusaka. At the field level, women’s binding
constraints were presented and discussed in both female and
male focus group discussions, as well as in mixed groups. The
participation of the World Bank, Ministry of Agriculture, Livestock
staff, and the authorities in these community meetings also
contributed to establishing and improving the link between
the IDSP and the women at project sites. As the project gained
women’s trust, a foundation was created to fully integrate women
as participants and decision makers in the IDSP.

Because the water user associations (WUA) were not yet
established when the TFESSD project started its activities,
efforts for capacity building were focused in the community
sensitization activities through separate focus group dis­
cussions for women and men. This innovative feature was
effective in giving women their own space and voice for open
discussions associated with the project implementation.

3.4. The country strategy and analysis on women’s land
ownership
The women’s constraints and concerns documented by the
TFESSD project led to the implementation of the study: “Women’s
Land Ownership and Compensation” supported by the NTF.
The purpose of the study was to provide recommendations
for practical action, particularly related to resettlement, land
consolidation, and allocation in polygamous households and
agro-business development of women farmers within the
IDSP. The study focused on international, regional and national
policies and statutory and customary laws and practices related
to gender equity and access to and control over land. The
study methodology included a literature review, focus groups
discussions, and key informant interviews. The primary data
generated was triangulated in informal and formal platforms (such
as group consultations). Written interviews were complemented
with oral interviews. The innovative aspect of the study, as in the
preceding one, was the participatory approach. In-depth dialogue
between the IDSP team, consultancy companies implementing
IDSP components, the World Bank and the study team increased
acceptance and full inclusion of the final recommendations in the
mission Aide Memoires and project plans.

The main finding of the study was that while the Government of
Zambia has signed most international and regional conventions
and protocols toward gender equity, the incorporation into
national legislation to address the rural women’s land and water
rights is pending. Even though the 1991 Constitution of Zambia
guarantees gender equality before the law (Article no. 23), it
does not explicitly provide for gender equality with regard to
property ownership. It seems that the Land Act of 1995 offers an
opportunity to both women and men to be entitled to land, but
this is applicable only to state land, which represents 6 percent of
the total land and is vested in the President. Most of the land (90
percent) is governed under customary law that is recognized by
the Constitution. Customary norms prevent women from owning
land, leaving them in a disadvantaged position not only to secure
food, but also to participate as social actors in decision making
and representation. Under this system, Chiefs and headmen act
as custodians of the land while women only have access to land
through their husbands, fathers, brothers, or eldest sons. In most

4

cases (single, widow, or divorced) women cannot inherit land
because women are themselves regarded as property. There are
few cases in which a Chief can consider allocating a plot to a single
woman if she has children.

3.5. Successful additional funding for women’s empowerment
The TFESSD and the “Women’s Land Ownership and
Compensation” studies broached issues which had not been
previously discussed. As a result, incremental resources have been
successfully fund raised to address some of the critical IDSP related
gender issues raised in the studies. For example, an action-oriented
study “Support for Women’s Agro-enterprises using ICT as a Tool”
funded by the Agriculture and Environmental Services (AES)
Department of the World Bank through the Bank–Netherlands
Partnership Program Grant (BNPP), is ongoing. The study will
identify and support potential economic and entrepreneurial
opportunities for women farmers including the employment of
information and communication technology (ICT). In particular,
it assesses the impact of the use of ICT in agricultural extension
and dissemination of market information and collective action,
specifically targeting women small holders.

Another action-oriented study, “Incentivizing the market—Linking
Women and the Private Sector: A Human Rights Approach” has
also recently started and is financed by the Nordic Trust Fund
(NTF). This study will contribute to the on-going dialogue on the
overall framework for private sector participation in agriculture,
and particularly on how to achieve mutually beneficial changes
for the private sector and the community. It specifically targets
women (contract) farmers and off-farm employees in the sector,
in areas such as processing. The study is human–rights based and
is expected to have a positive impact on the rights of women
to decent work, increased social choice, voice, and improved
livelihoods through in-depth analyses of selected private sector
incentives in Zambia.

4. Benefits and impact

Though the mainstreaming and social dimension in the IDSP is in
its early stage of implementation, the community participation and
capacity building activities developed during the identification and
design process are already generating change at different levels
and with different actors involved:

•	 IDSP and World Bank staffs, including MAL authorities, are
more open to approaching and listening to women. They
collaborated in bringing both women and men to the
community sensitization meetings, and helped as translators.

•	 The PAD effectively integrated suggestions to facilitate
support to women with access to finance and farm
equipment, to WUA, and to improve women’s access to
services that will help them with irrigation and livelihood

opportunities. It also included activities to promote gender
sensitive planning, and put into place a strong community
mobilization team with experience in addressing participatory
and gender issues.

•	 The early community sensitization on gender issues helped to
establish and improve the link between IDSP and the women
at project sites and the number of women participants in
subsequent site meetings increased. As the project gained
women’s trust a foundation was created to fully integrate
women as participants and decision makers in the IDSP.

•	 Directly supporting women to help facilitate processes
not only enabled them to voice their opinions but helped
to ensure that the project paid attention to those issues.
Consequently women had realistic expectations about the
outcomes.

•	 The findings of the TFESSD study triggered a subsequent
study of the “Women’s Land Ownership and Compensation,”
which yielded important insights into land policies and
institutions. It also allowed gender affirmative actions for the
implementation, monitoring, and evaluation of the project.
During this study it appeared that men expressed their
willingness to change their attitude and behavior to begin
considering their wives more as equal partners to household
resources.

5. Limitations and Constraints

Though the implementation of irrigation projects such as IDSP
offers possibilities to change customary landownership to statutory
landownership through land consolidation activities and, in some
cases, through resettlement and compensation, it still represents a
significant challenge. The studies and dialogues developed during
the identification and design of the IDSP indicate that traditional
leaders across the sites are apprehensive to start the land
consolidation process. Concerns included the following:

•	 Fear on the part of traditional leaders in losing their authority
to control the land and related decisions;

•	 Uncertainties over how land will be allocated among farmers
and fear of receiving a smaller area of land than what they
are currently cultivating (in the case of both men and women
farmers);

•	 In cases of polygamous households, it is not clear whether the
land will be allocated to the head of the household or to each
wife resulting in a fear that polygamous households will be
fragmented after resettlement; and

•	 Concern on the part of women about losing their actual
access to individual plots and collective customary land.

The issue of resettlement is one of the major concerns of
people involved in part because of past negative experiences,

5

as happened in Lusitu after the construction of the Kariba Dam.
The communities of this site will confront a second process of
resettlement through the IDSP. Women are concerned not only
about the access to communal property resources, but also
about housing conditions and access to livelihoods and public
services. They expect that the new resettlement will mean a
disproportionate workload for women as it did in the previous
resettlement because they have to cultivate both the collective
household plot, which is managed by the husband, and their
individual plot. In this arrangement the men’s fields are prioritized
above women’s own fields in terms of labor, water, and inputs.
Apart from working both plots, women also have to fulfill
additional responsibilities within the home.

A concern shared by women and project staff is how to find ways
and mechanisms to foster women’s participation and voice not
only in their groups and clubs, but importantly, in larger level
organizations, such as the Water User Association (WUA). Some
binding concerns need to be confronted including women’s low
self-esteem, unequal access to information, workload, lack of
facilities to market access, opposition of husbands, and complex
intra-household relations in polygamous households. Organizing
women in farmer’s associations is a challenge due to the small size
of women’s land and the dearth of associations that have taken up
women’s land rights as a specific advocacy agenda.

The implementation of the ISF is already starting. Currently it is
still unclear how women and vulnerable groups can be eligible
to W5 because only legally registered entities can apply ISF funds.
Official registration requires information, assessment and money.
Presently there is already pressure to distribute the ISF budget and
the tendency is that proposals submitted by formally established
farmer’s organizations of the Tier 3–4 will have preferences. This
outcome is possible, in part, because the Training Guidelines
(eligibility criteria) related to W5 in Tier 1–2 are largely absent.

The Gender Focal Person (GFP) nominated within the MAL has
not been integrally involved in the gender work, because of heavy
work load and unclear role in the IDSP. Since several activities
are on-going in the field, there is a need for a full time GFP for
coordinating day-to-day operationalization of the W5, as well as to
develop guides for monitoring and evaluation.

6. Lessons learned

During the first assessment—preparation and implementation of
the first surveys—it is important to adapt the modules of ‘gender
mainstreaming in agriculture’ to the local context. It is essential
that the staff must be aware and open to incorporate new
emerging issues to understand the gendered social, cultural and
economic local reality. A starting point, for instance, is demystifying
households as a farming unit. At this stage it is essential to develop
participatory dialogue with people. Women used the dialogue

as an important way of expressing their concerns, opinions and
suggestions while learning from new ideas of the project’s staff.
Capacity building activities during the early stage of project
identification, before irrigation facilities are established, are helpful
to involve women and men in the project design. Additionally, in
this stage, a study tour group alone is not sufficient. Addressing
local concerns entails actively involving women and men in project
planning and activities.

In project design it is crucial to incorporate gender-responsive
actions, such as developing specific projects for women and
vulnerable groups. The gender-focused dialogues are more helpful
to this end than the community-wide meetings. The design
must consider alternative methods not only to support women’s
group and cooperatives, but also to encourage their participation
at community and WUA level. Since membership in the WUA
is heavily linked to land ownership, it is advisable to persuade
local people in such a way that they must consider (or revise) the
membership criteria not only as linked to water for irrigation, but
especially to multi-use of water. This approach offers possibilities to
women and landless men to become members of the WUA, and is
congruent with the expectations of women, who see the IDSP as a
project that will improve water for domestic use, for irrigation, for
livestock, and for other socio-cultural necessities.

Mainstreaming gender only as equal numbers of women
and men is not enough to reach gender equity and women’s
empowerment. The establishment of quotas, for example (50:50)
participation in community meetings or in WUA membership
does not necessarily result in equal project benefits and voice
or control over resources. Additional measures need to be taken
to ensure that decision-making functions are divided equally. In
this sense, building capacity to integrate women as producers,
food processors or as small entrepreneurs must not be seen
as an end, but also a means to empower women and sensitize
men to change gender relations. Although it is strategic to work
with women’s group to empower women, it is also necessary
to build actions that encourage both men and women to cross
gender boundaries and overcome barriers which prevent their
participation in decision making at community or WUA level. It is
essential to gain the support of traditional and young male leaders,
who must participate in developing mechanisms to recognize the
rights of women to productive resources, as well as to participate
in decision making.

7. Guidelines and recommendations for monitoring and
wider applicability

7.1. Policy Recommendations
• Government:

Ŧ Domesticate all international and regional treaties to
which Zambia is a signatory. Additionally, it is crucial

6

that all provisions’ context is relevant especially to rural
women.

Ŧ	 Prioritize and incorporate clear provisions for
guaranteeing women’s land rights in the on-going review
of the National Gender Policy. This should include the
harmonization of the customary and statutory systems of
land tenure; concrete mechanisms for strengthening land
administration; and enforcement of gender-sensitive land
laws through provision of financial and other resources in
the national budget and from donors

Ŧ	 Sensitize and train officials at national, provincial and
district level on gender-sensitive land administration. It
is essential that sensitization trainings include officials of
the traditional land courts who arbitrate land matters and
interpret inheritance laws as part of the target audience.
Avoid assigning this task to only the gender expert or
female staff. However having a gender expert involved is
an effective means toward helping mainstream gender
meaningfully throughout the project cycle.

Ŧ	 Articulate women’s land rights within the traditional land
tenure system. The re-aligned House of Chiefs should
provide robust guidelines on land administration and
conflict resolution that clearly address women’s land
rights.

• World Bank:

Ŧ	 Integrate women’s land rights in the planned analytical
work (ESW/CPS). This should address land issues as a
separate thematic rights issue, including enforcement,
inheritance issues and operating under customary land
tenure (WB/GRZ).

Ŧ	 Promote women’s land rights through National Gender
Policy Preparation. The new policy preparation presents
an opportunity to promote women’s land rights (GRZ; WB
ESW).

Ŧ	 Involve women’s land specialists (NGOs) in the planned
analytical work (WB) and irrigation policy development
(WB; IDSP).

Ŧ	 Involve the House of Chiefs in planning and
implementation. House of Chiefs involvement should be
used as an opportunity for influencing change under the
customary land tenure (WB ESW).

Ŧ	 Integrate women’s land rights in the on-going irrigation
policy development from the outset (within IDSP
mandate).

Ŧ	 Ensure that women’s land rights are promoted at all
stages of implementation. The number and size of plots
“owned” and cultivated by women should not decrease
as a results of land delineation and consolidation. Steps
include a) establish baseline of women’s current land
ownership/access rights (size of plots they are cultivating)
(cadastral survey), b) ensuring women’s representation in
land surveying and allocation of land, and c) considering
allocation of land for female-headed households on equal
basis with men.

Ŧ	 Adopt joint titling regarding land ownership for both
monogamous and polygamous households. Land
will be changed from customary to state land which
gives an opportunity to address women’s land rights.
Monogamous households should also have an option for
individual titles for husband and wife. Both joint titling and
individual titles guarantee legally recognized ownership
of land.

Ŧ	 Ensure that women’s land rights are well incorporated in
the Resettlement Action Plans (RAPs) and compensation
fund and include the following: a) special provisions for
women’s land rights such as allocating land to women
before men, b) clear guidelines outlining who qualifies for
land; e.g. the landless, c) engagement of social scientists
to aid in assisting older female-headed households
and ensuring household members are present during
property valuation.

Ŧ	 Enforce statutory legal target of 30 percent of land
allocation to women (IDSP).

Ŧ	 Develop by-laws that guarantee women’s land ownership/
access rights. The project site committees should facilitate
the registration of not only the co-ownership of land
but also other productive assets (livestock, ploughs/
machinery, houses, income) owned by husbands and
wives. As a safeguard, agreements/by-laws should be
formulated where in the event of death or divorce; claim
to land will include the transfer rights of parent’s land to
children (especially female children).

Ŧ	 Sensitize and raise awareness on gender legislation,
policies and gender provisions in The Land Act. It must
be targeted to a) the community members including
women, men and traditional leaders (Chiefs) in the three
community sites; and b) Traditional and formal courts
responsible for the site areas on women’s rights.

• Investment Support Fund-Women’s Economic Empowerment

Ŧ	 Use ISF/matching grant window for women to promote 7.2. Project specific Recommendations
on- and off-farm enterprise development for women • Land Ownership Delineation, Consolidation and Resettlement

7

in a holistic manner. Agro-business development • Monitoring and Evaluation
increases potential for women farmers and entrepreneurs
in production, processing, and marketing. Some
recommended approaches include the following:
a) consider simple labor saving devices for women as a
business start-up; b) introduce simple food processing
technologies (sun-drying etc.) based on value chain
analysis (even short ones) and business principles, with
linkages to markets; and c) engage a consultancy to
develop a holistic mini agri-business-program for women
within the IDSP.

Ŧ	 Monitor a number of female beneficiaries of the window
for women as well as other windows. No quota will
be applied in advance for other windows for female
beneficiaries in the application forms (despite the 20
percent target) but in the full proposal the number of
female beneficiaries will be asked, and will be used as one
selection criteria. If it seems that the number of female
beneficiaries is alarmingly low, the quota can be applied
at later stages.

Ŧ	 Templates particularly for full proposals should reflect and
adequately address how women will benefit (solicitor,
partners, and beneficiaries).

Ŧ	 Clarify ISF budget allocations, particularly for small
enterprise development for women and clearly indicate
the budget for it.

Ŧ	 Clearly establish eligibility of groups who can apply for ISF
funds with special consideration for women’s groups and
vulnerable populations.

Ŧ	 Incorporate sensitization awareness for women on how
to access financial and other resources. Information
on the ISF/window for women needs to be widely
accessible to women in the project sites. The screening
procedures and eligibility criteria should be mutually
agreed upon in a participatory and transparent manner.
Application procedures for accessing the funds should
be simple, clear, and translated into local languages (e.g.,
flyer). Learning from successful women farmers and
entrepreneurs and study tours/experience exchange
should be applied in capacity development.

Ŧ	 Resettlement should be avoided as much as possible.
Where it is not feasible to avoid resettlement, this must be
conceived and executed in a sustainable way, providing
the necessary investment to enable the displaced people
to share in the benefits of the project. They should be
meaningfully consulted and participate in planning and
implementing resettlement. Furthermore, they must be
assisted in their effort to improve their livelihood; or at
least to restore them to pre-displacement levels.

Ŧ	 The emphasis on what to monitor should be determined
in the design phase, making explicit the gender-sensitive
performance indicators in the log frame. When these
indicators have been identified with the participation of
local people. it will enable the community to measure
their own progress against indicators that they have
identified themselves, unlike predetermined indicators
that are imposed upon them.

Ŧ	 The Monitoring and Evaluation system should be
modified to further integrate gender indicators and
additional gender aspects. The six National Development
Plan mandates reporting on gender issues and provides
an opportunity to the IDSP to contribute to its set targets.
Of particular note are the following:

a.	 Establish baseline indicators for women’s access to
and ownership of land (using cadastral survey) to
allow for monitoring of the changes of areas cultivated
by men and women, productions patterns, etc. as a
result of joint titling.

b.	 Incorporate an additional stand-alone chapter
in reports, in addition to mainstreaming gender
throughout, to adequately report on progress.

c.	 Carry out specific studies on two important built-in
IDSP aspects: Women’s land rights and ISF/special
window for women’s economic empowerment.

d.	 Ensure budget allocation specifically for gender
monitoring and evaluation (M&E).

•	 Gender capacity development, gender focal person and
quotas for women:

Ŧ	 Capacity building must focus on activities which can build
the confidence of both women and men to dialogue,
interchange concerns and expectations, and importantly,
encourage them to fully participate in project planning,
implementation and monitoring. These activities must
consider the socio-cultural context of each site.

Ŧ	 Ensure that a Gender Focal Person (GFP) is playing a
central role in the project. It is of utmost importance to
develop gender guidelines to direct the work of different
teams, monitor gender aspects of their work, and assist
in incorporating the recommendations of the previous
gender work carried out in all aspects of the project.

Ŧ	 Build-in gender-related capacity development as part
of all the other sensitization and capacity development
activities.

Ŧ	 Community Participation & Capacity Building Consultant
should consider sensitizing site communities and

1818 H Street. NW Washington, DC 20433 www.worldbank.org/rural

traditional leaders including both female and male
youths on the advantages of monogamous marriage
arrangements.

Ŧ	 Sustainability of land consolidation is warranted when
participating farming communities and disadvantaged
people, define the boundaries of the schemes and
identify different landholder categories4 that will be
affected and entitled to compensation and other
resettlement assistance. This must be preceded by a
series of comprehensive consultations with households
on the consolidation, delineation, resettlement and
compensation procedures. It should be ensured that
women participate in the land demarcation process
and that they are represented in all decision-making
structures (e.g., WUA, FarmCo).

Ŧ	 Establish a 30 percent target for women’s representation
in the site and other committees.

Ŧ	 Female farmer extension agents should be utilized
to have meaningful dialogue with women farmers.
Assessing whether and to what extent farm associations
that address women’s issues currently exist can
also strengthen the existing local associations and/
or facilitate the formation of new socially inclusive
women’s land association.

7.3. Other recommendations
•	 To achieve the sustainability of IDSP, it is central that

both women and men, landless and young people fully
participate in the design, construction and maintenance of
the irrigation system. This participation is a transformative
action, because it develops people’s sense of ownership
over the project. It constitutes the base to create or claim
rights to water and communal land (grazing land and areas
for firewood collection). It is also central to work with local
leaders to institutionalize the approach of multiple use
of water, which opens possibilities for women, youth and
landless people to participate in the WUA. This also can
assure that the bylaws of the WUA are inclusive, pro-women
and pro-poor.

•	 Locally initiated actions toward gender equity and women
empowerment, such as those developed by IDSP, run the
risk of being trapped on the process stage when there
are no national legal mechanisms that can support them.
For instance, women’s expectations to get secure access
to land and water will not materialize in the absence of a
legal recourse. Politicians need to take affirmative actions
to enforce legal provisions in the legislation and sectorial

policies. The incorporation and operationalization of legal
concerns about women’s access to land and water is
particularly important in countries such as Zambia, where
90 percent of land is governed under customary law, it
cannot be assumed that the conversion of customary law
in a statutory system will guarantee women’s access to
and control over individual land ownership. Women still
need the consent and collaboration of the husband or
male relatives, who need to recognize women with the
same rights as men. Sometimes collectively owned land
offer better possibilities for women to access this and other
related resources such as water, forest, and pasture.

•	 Finally, the exercise of the WB for documenting best
practices on gender mainstreaming in irrigation
development intervention is in itself an affirmative action
toward gender equity in water management. This kind of
initiative must be available to the wider public to inform
them in their attempts to contribute to sustainable
development with equity and social justice.

•	 Women farmers in Zambia produce the major share of food,
which are efforts, especially in times of food crises, which
need to be recognized. For women to be able to produce
the food crops needed in the country their need for land
and irrigation is obvious but not fulfilled. The project
discussed in this case study shows how increased effort for
mainstreaming gender will ultimately end in increased food
security.

Endnotes
1.	 The Gender and Water Alliance (GWA) contributed to the development of

this case study.

2.	 Internal Paper: “Integrating Women Producers and their Organizations into
Agricultural Investment Programs in Zambia and Mali,”World Bank and ARD
(2012). Final Draft Report: “Women’s Land Ownership and Compensation
Study in Zambia,” Niras and IDSP. World Bank and AES (2013).

3.	 Additional incremental support during identification and early preparation
to ensure gender mainstreaming was also provided by Gender Trust Fund
(GENTF) project [Sustainable Intensification of Agricultural Production and
Marketing: The Role of Gender in Irrigation Development-TF096931] and
Public Private Infrastructure Advisory Facility (PPIAF) Technical assistance
and capacity building for the identification of public-private partnerships
options and establishment of an action plan for the irrigation infrastructure
development and management in Zambia project.

4.	 The overall Development Objective of the BNPP Grant support is to
develop best practices, effective and evidence-based strategies and
modalities for mainstreaming women’s economic empowerment and
entrepreneurship in large scale agricultural projects, using ICT as a tool. It
will pilot test a set of ICT-based interventions to strengthen participation
of women in agricultural growth initiatives, focusing on women’s effective
engagement in agro-enterprises (on- and off-farm) through private sector
partnership.

5.	 In general, a) those who have formal rights to land (both customary and
statutory), b) those who do not have formal rights to land at the time that
the census begun, but have a claim to such land or assets under customary
tenure arrangement, and, c) those who have no recognizable legal rights to
the land they are occupying.

