
Recommendations for embedding gender justice in environmental action

Embedding
gender justice in
environmental
action: where to
start?

Ten recommendations for
environmental organisations

PUBLISHED BY:

Both ENDS

Nieuwe Keizersgracht 45

1018 VC, Amsterdam

The Netherlands

www.bothends.org

CREDITS:

Contributing editors:

Annelieke Douma and Tamara Mohr

Author: Paige Shipman (www.paigeshipman.nl)

Design: Margo Vlamings (www.margovlamings.nl)

This publication is made possible with financial

assistance from the Dutch Ministry of Foreign

Affairs under the Global Alliance for Green and

Gender Action (GAGGA). The content of this

publication is the sole responsibility of Both ENDS

and cannot be taken to reflect the views of the

Dutch Ministry of Foreign Affairs.

Photo front cover: Sengwer women discuss the building
of the Cultural Centre, Embobut, Kenya © Milka Chepkorir
Photo back cover: Women of Lakardowo (Indonesia)
prepare for a protest © Both ENDS

2

Colophon

November 2020

http://www.bothends.org

3

Foreword

Since it was launched nearly five years ago, the GAGGA programme has provided a unique

space for experimentation, learning and sharing, with the aim of strengthening and unifying

the women’s rights and environmental justice movements. As you will see, there are truly

beautiful things happening in our network, and we are pleased to share some suggestions

for other environmental organisations and funders to spread the beauty.

The stories below are a remarkably honest and open account of some of the experiences,

triumphs and challenges that we – our partners and Both ENDS – have had. We are deeply

grateful to those who have contributed their valuable insights to this publication. You’ll

hear from people who dared to step out of their comfort zones and critically reflect on their

beliefs and approaches. You’ll read how new relationships, perspectives and strategies made

their work stronger and more effective. It is our hope that these stories, and the concrete

recommendations that accompany them, will inspire others to do the hard work that is

sometimes necessary to create real change.

There is another lesson that emerges from these pages: the critical importance of

dedicated programming and dedicated resources for putting gender justice at the centre

of environmental action. In this, funders and policymakers can and do play a significant role.

They too can augment their ambitions and become catalysts of this vitally important agenda.

Danielle Hirsch

Director, Both ENDS

Summit of Women Defenders Bolivia © Colectivo CASA

4

Women in Mali planting trees © Both ENDS

5

Introduction

Environmental justice organisations increasingly

recognise the importance of advancing gender

equality and women’s rights as an intrinsic part of

their work. They understand that environmental

justice cannot be achieved without gender

justice. Securing respect for women’s rights,

including their access to and control over natural

resources, is not only crucial within a rights-based

perspective, it is also a prerequisite for successfully

realising environmental justice.

But the big question is how. Where do you

start? How do you translate your organisational

ambitions into concrete action? How do you adjust

your focus and your day-to-day work? Guides and

checklists abound, but these often remain quite

general, and may not feel relevant to your specific

area of expertise or the context in which you work.

Over the past several years, Both ENDS and many

of our partner organisations around the world

have accelerated our efforts to advance gender

justice. As part of the Global Alliance for Green

and Gender Action (GAGGA) programme, Both

ENDS and our partners have raised awareness,

initiated dialogues, created institutional policies,

and learned from women’s rights organisations and

experts. We have found new ways to successfully

address inequalities and women’s rights violations

within our diverse strategies, from research

to advocacy to grantmaking. It was largely a

process of learning by doing, with many insights,

challenges and lessons along the way.

In the pages that follow, we offer 10 key

recommendations for environmental organisations

that want to step-up their work toward gender

justice. Alongside each recommendation is the

concrete experience of a partner organisation of

Both ENDS, many of which were involved in the

GAGGA programme.

By sharing these suggestions and experiences, we

hope to provide practical guidance and inspiration

for others. We invite other organisations to act and

to learn with us as we contribute to the structural

changes needed to achieve both gender and

environmental justice.

i For more information:

www.gaggaalliance.org

http://www.gaggaalliance.org

6

Recognise your own power and be the feminist change you seek

Consciously addressing power requires inclusive ways of working, such as different (feminist) approaches

to organising meetings and discussions, engaging in collaboration, and in planning, monitoring, evaluation

and learning (PMEL). Recognise your own institutional or personal position of power and consider how

you can use that power to make space for, and shift power to, others. See page 12.

Partner with the experts to conduct feminist participatory action

research

Women’s rights organisations have valuable tools, like feminist participatory action research (FPAR), that

can be used to analyse women’s perspectives, initiatives and needs, and to assess a project’s gendered

impacts. In FPAR, the process itself is as important as the findings, as it elevates women’s voices and

awareness of their own rights and means for claiming them, and strengthens their roles in decision-

making, lobbying and advocacy. See page 16.

Identify and address cultural, social and gender norms that stand

in the way

Cultural, social and gender norms determine what is acceptable and appropriate for women and men

– their roles, actions and positions in society. These norms influence not only women’s (often unequal)

access to resources, but also their voice, power and sense of self. It is important to identify and address

cultural, social and gender norms that stand in the way of women’s rights. See page 20.

Cultural, social and gender norms often make it difficult for women to assert themselves in mixed groups.

In many contexts, it is critical to create women-only spaces which can give women more room to speak

freely, formulate their own goals and agendas, and strengthen solidarity among themselves. See page 24.

Create women-only spaces and initiatives for women to strengthen

solidarity and define their own agendas

02

03

04

05

Commit to a serious, systematic and collective process to develop

– and implement – a gender policy

An institutional gender policy must be more than a piece of paper. It should be grounded in a serious,

systematic and collective process to learn about gender issues and reflect on your own internal practices

and ways of working. Then develop and implement a plan with concrete ambitions, actions, resources,

responsibilities and indicators. See page 8.

01

Ten recommendations for embedding gender justice in environmental action

7

Support and fortify women’s leadership

For many women around the world, to cultivate a plot of land is to cultivate life and serve as a guardian

of nature. It is important to deliberately support and fortify women’s leadership in protection, restoration

and sustainable management of ecosystems, which protects and enhances their well-being, livelihoods,

resilience and economic opportunities. See page 32.

Partner with women’s rights organisations and build on each

other’s strengths

Women’s rights organisations are the experts in women’s rights and gender justice. By partnering with

them to exchange knowledge and expertise, you can build on each other’s strengths and enhance

both partners’ effectiveness in advancing women’s rights to water, food and a clean, healthy, and safe

environment. See page 36.

Hold policymakers and investors to account for commitments on

gender equality and women’s rights

In your advocacy towards decision-makers (governments, development banks, donors and the like), look

into their commitments and policies on gender equality and women’s rights. These commitments provide

an important avenue to hold actors to account for women’s rights to water, food security and a clean,

healthy and safe environment. See page 40.

Women are at the frontlines of action to protect the environment, yet their initiatives and activities are

grossly underfunded. By earmarking resources, such as setting up a specific fund to support women’s

initiatives, you can help fill the gap, while gaining new insight and furthering your understanding on

gender equality and women’s rights. See page 44.

Earmark resources to support work at the nexus of women’s rights

and environmental justice

07

08

09

10

Provide tools and strengthen capacities for women to claim and

secure respect for their rights

Women are often heavily involved in land and water use and management, and in the conservation and

restoration of ecosystems. When faced with pollution or other environmental abuses, it is essential that

women know their rights, and are equipped with the tools and knowledge to ensure their rights are

respected and abusers are held to account. See page 28.

06

Ten recommendations for embedding gender justice in environmental action

Recommendations for embedding gender justice in environmental action

Investing in a process

The MadreSelva collective has been working

for decades in the struggle for environmental

justice in Guatemala. The collective supports

local communities suffering from environmental

degradation due to extractive projects. In 2010,

MadreSelva developed a gender policy with the

stated aim to ‘mainstream gender’ throughout

its work. The policy was fine on paper, but it was

written primarily to satisfy donors; the collective’s

approach and work strategies were, in fact, largely

inattentive to gender. Although MadreSelva staff

understood and believed that there can be no

environmental justice without justice for women,

they had yet to design a plan that put the principle

into practice.

MadreSelva Colectivo, Guatemala

That changed in 2018. ‘We realised that we were

working with more and more women,’ explains

Isabel Cuxé. ‘We saw the difficulties they face

– with patriarchy and machismo. We knew we

had to learn more about these problems to work

effectively with women in the communities.’ The

collective embarked on a process, facilitated

and supported by external feminist experts, to

review its organisational practices and attitudes,

and strengthen the organisation’s knowledge

and capacities to advance environmental justice

for women. They made a serious organisation-

wide commitment to the process: the entire staff

cleared their agendas for a series of focused, full-

day meetings.

8

01

An institutional gender policy must be more than a piece of paper.
It should be grounded in a serious, systematic and collective
process to learn about gender issues and reflect on your own
internal practices and ways of working. Then develop and
implement a plan with concrete ambitions, actions, resources,

responsibilities and indicators.

Commit to a serious, systematic and
collective process to develop – and
implement – a gender policy

Recommendations for embedding gender justice in environmental action

Beginning with themselves

MadreSelva began at square one, with an

experiential process to explore oppression,

gender, power relations and personal and

institutional dynamics within the collective. ‘We

felt that before we could do this work in the

communities, we needed to do it within the

organisation,’ says Cuxé. Among other things,

MadreSelva staff discussed their own attitudes

about gender and analysed the gendered

distribution of decision-making power and

mechanisms of resistance to organisational

change. After a thorough and honest discussion,

staff members identified and agreed on a variety

of concrete measures for improvement, including

better orienting and integrating new team

members – mostly younger women – into the

collective’s decision-making.

‘We felt that before
we could do this work

in the communities, we
needed to do it within the

organisation.’
Isabel Cuxé

From there, MadreSelva analysed its existing

work with women in communities, reflecting on its

role, current strategies, practices and objectives.

The staff realised that former members of the

collective had previously been driving attention

to gender issues and work with women. There

Women of the resistance of Santa María Cahabón participate in different training processes promoted by the MadreSelva
Collective © Madre Selva

Develop and implement a gender policy

9

Recommendations for embedding gender justice in environmental action

had been a lot of good work done, but it was

not systematised and established as institutional

practice. MadreSelva came up with a variety

of ways in which its work with women, and for

women’s rights, would be strengthened. The

collective agreed to make more visible the

foundational role of women in the struggle to

defend their territories, to foster dialogues with

men about patriarchy and male privilege, and to

take action to address the violence against women

that often accompanies extractive projects. Other

commitments included development of a specific

module for MadreSelva’s School of Ecological

Thought on oppressions and power relations,

which addresses violence against women.

At another stage in the process, MadreSelva

built staff knowledge and capacity for advancing

women’s rights in the context of environmental

justice. The staff learned about the legal

framework of women’s rights in relation to

the defence of natural resources and territory.

Staff analysed national legislation and existing

international treaties and conventions on women’s

rights toward strengthening their advocacy and

legal work.

After having reflected on and analysed its internal

practices and ways of working with communities,

the next and final step in MadreSelva’s process

entailed a collective review and overhaul – again,

Indigenous women preparing medicinal calendula oil from agroecological produce
© Mercedes Monzón

Develop and implement a gender policy

10

Recommendations for embedding gender justice in environmental action

facilitated by a gender expert – of the collective’s

existing gender policy. The result was a robust

new policy, founded on clear political and practical

principles, to systematically direct the efforts of

the collective to advance women’s rights to live

in dignity, free from violence, and in harmony

with people and nature. Specific objectives,

activities, resources, responsible parties, and

indicators were spelled out in a detailed policy

implementation plan. The plan includes promotion

of methodologies and materials aligned and

adapted to these principles and objectives. The

methodological tools focus on promoting and

making political participation and women’s rights

visible in order to contribute to economic, political

and cultural transformation of gender relations.

The responsibility of all

Crucially, implementation of the gender policy

and plan was agreed to be the responsibility of all

members of the collective and a commission was

established to monitor progress. The gender policy

and plan was also embedded in MadreSelva’s new

five-year strategic plan, which includes a cross-

cutting focus on gender.

Much more than before, MadreSelva now

recognises the importance of women in the

struggle to defend territories, and works to

strengthen their leadership and participation.

The collective knows that addressing gender

inequality goes far beyond just ‘counting women’.

‘It involves acknowledging and valuing women’s

particular contributions, their approaches and

knowledge, and important roles. Even if they’re

in the kitchen, providing food for meeting

participants, that is important and must be

recognised and valued,’ says Cuxé.

We learned not to be afraid

MadreSelva found the process very enriching for

the staff as individuals, for the organisation and,

ultimately, for its work with communities. The

team has built new bonds of trust to better relate

internally and with the communities with which

it works. Having gone through its own internal

process, which entailed confronting and difficult

discussions about gender and machismo within

the collective, the team has built the confidence

to put issues on the table internally and in the

communities where they work. The group is no

longer afraid to ask difficult questions, to push

the envelope. It now sees this as the first step to

transformation. ‘You have to start the discussion,

to make people think and reflect,’ explains Oscar

Pérez. ‘Even men should not be afraid to have

discussions and confront people about gender

issues. It’s a process, but you have to start the

discussion so that people realise there are other

possibilities. The most important thing we learned

is not to be afraid. If you’re not afraid, then change

is possible.’

‘The most important
thing we learned is not

to be afraid. If you’re not
afraid, then change is

possible.’
Oscar Pérez

Develop and implement a gender policy

11

i For more information:

MadreSelva, www.madreselva.org.gt

http://www.madreselva.org.gt

Recommendations for embedding gender justice in environmental action
12

02

Consciously addressing power requires inclusive ways of working,
such as different (feminist) approaches to organising meetings and
discussions, engaging in collaboration, and in planning, monitoring,
evaluation and learning (PMEL). Recognise your own institutional
or personal position of power and consider how you can use that
power to make space for, and shift power to, others.

Recognise your own power and be the feminist
change you seek

From promoting gender equality to
understanding power

Both ENDS has always been cognisant of the links

between gender and the environment. Women’s

rights have been part of its mission from the

start. In fact, the organisation itself grew out of

a project, begun in 1986, called ‘Women and

the Environment’. Yet the approach and level of

attention given to gender equality and women’s

rights has fluctuated over the years.

In 2006, recognising the need to refresh and

enhance its work on gender, Both ENDS reached

out to one of its founders, Irene Dankelman, an

expert in gender and sustainable development,

for advice. At Dankelman’s urging, and with

the support of experts, Both ENDS began a

learning process. It started increasing gender

Both ENDS, The Netherlands

‘It’s not just about
unequal access and
rights, and lack of

women’s participation,
it’s about understanding

and addressing the
history and root

causes behind these
inequalities.’

Annelieke Douma

Recommendations for embedding gender justice in environmental action

Both ENDS participates in the Thematic Social Forum in Johannesburg, 2018
© Thematic Social Forum on Mining and the Extractivist Economy

13

considerations in specific projects and programs,

and stepped up its efforts to fundraise for

women’s rights work. The organisation’s results

and expertise grew bit by bit, but a turning point

came with the development and launch, in 2016,

of the GAGGA programme in partnership with

Fondo Centroamericano de Mujeres (FCAM) and

Mama Cash, which both fund feminist activism.

Both ENDS describes GAGGA as a steep learning

curve. ‘We first looked at gender equality and

women’s rights mostly from a content perspective,’

says Annelieke Douma, who helped develop

the GAGGA programme. ‘But it’s not just about

unequal access and rights, and lack of women’s

participation, it’s about understanding and

addressing the history and root causes behind

these inequalities. It’s about oppression and

power. So not only what we do or say is important,

but also how and with whom.’

Creating safe spaces for dialogue

Identifying, understanding and discussing power

– both at personal and institutional levels – is

essential to feminist activism. For FCAM and

Mama Cash it was customary, but for Both ENDS,

Douma explains, ‘It was something we had to get

used to. It was sometimes uncomfortable.’ Both

ENDS staff learned to recognise and acknowledge

power dynamics in their own interactions, and in

different settings and relationships. They learned

the importance of building trust and creating safe

spaces for honest dialogue.

How did Both ENDS staff put this learning into

practice? Tamara Mohr, coordinator of the GAGGA

programme at Both ENDS gives an example, ‘We

started changing the way we organised meetings.

We take more time for all participants to share at a

more personal level how they are doing before we

Recognise your power

Recommendations for embedding gender justice in environmental action
14

launch into content discussions.’ The organisation

also uses more creative and diverse methods of

communication and sharing, such as drawings,

games and one-on-one discussions to ensure

everyone’s participation. Staff members who are

more talkative or opinionated – many of whom are

senior colleagues – have learned to be aware of

how they occupy a collective space, and to give

others time and space to speak. And of course,

Both ENDS aims for gender-balanced participation

in events it organises or supports, as well as those

in which it participates. Staff will call attention

to or decline to participate in external meetings

or panels that are all-male. Both ENDS staff

also applies these learnings when they organise

meetings with other actors from the environmental

community, and in cooperation with donors.

Both ENDS also changed the way it organises itself

internally. Although this process started prior to

GAGGA, it benefited greatly from the GAGGA

lessons. Staff have received training in providing

constructive feedback, with attention to grounding

feedback in one’s own perspective. Staff members

are also coached in taking and giving responsibility

in decision-making processes. In the regular

performance review cycle, junior as well as senior

colleagues are invited to give each other feedback,

also spontaneously, not just when things go wrong.

Both ENDS now operates more as a self-steering

organisation and the management team has been

dissolved.

Acknowledging that funding is power

Recognising and talking about power and gender

is especially uncomfortable in communication

with partners. Both ENDS increasingly administers

financial resources to support the work of partners,

and like it or not, that means power. Both ENDS

staff is very aware of how it communicates with

partners. ‘We can’t brainstorm with partners on

an equal level when funding is involved. We have

to recognise that they see us as a donor,’ says

Karin van Boxtel. Both ENDS addresses this power

dynamic through an approach it calls mutual

capacity development. ‘We first try to get a clear

picture of partners’ needs and priorities. We are

very careful not to pressure them to do something

that isn’t on their own agenda.’

‘We have also increased the
safe space to learn within Both ENDS

and with partners. Being vulnerable and
open about difficulties or questions you

have has proved to be important.
We have started seeing vulnerability

as a strength.’
Karin van Boxtel

Recognise your power

Recommendations for embedding gender justice in environmental action

Both ENDS strategy meeting with partners in Amsterdam,
the Netherlands 2019 © Both ENDS

15

What about the partners’ agenda on women’s

rights and gender equality? Many of Both ENDS’s

partners work in patriarchal and hierarchical

contexts. Both ENDS recognises that every

organisation has a different starting point, but it is

committed to putting gender issues on the table

and starting the conversation with partners, while

being open to wherever the process may lead.

Both ENDS has learned that it works best to ask

questions and try to understand the challenges,

including cultural differences and sensitivities.

Staff may start a conversation about partners’

views on women’s involvement in designing or

implementing projects. They may ask about

possible gendered impacts of a problem a group

is trying to address, or about budgeting for

activities that advance gender justice, including

learning opportunities. Both ENDS sees these

conversations as part of a long-term learning

process. ‘Staff sometimes feel uncomfortable

about these conversations, given that we’re a

Western organisation in a position of power,’

says van Boxtel. ‘But we have also increased

the safe space to learn within Both ENDS and

with partners. Being vulnerable and open about

difficulties or questions you have has proved to be

important. We have started seeing vulnerability as

a strength.’ Being able to talk frankly about that

discomfort with colleagues and with partners, such

as in learning sessions dedicated to these issues,

has been fruitful.

Using your power for good

Realising your position of power can be

uncomfortable, but it’s also the first step in using

power in a positive way. In its role as a funder

to many partners, Both ENDS also recognised

the opportunity to change its ways of working at

the end of the project cycle. It adapted its PMEL

processes to make reporting easier for partners

and to take on more of the reporting burden itself.

Through GAGGA, Both ENDS learned how the

Most Significant Change (MSC) methodology helps

focus on actual changes as perceived by partners,

rather than reporting on strict pre-defined results.

The organisation also uses its power to engage in

dialogue with donors about power relations and

inclusion, a topic which is clearly gaining attention

and traction. ‘Stated commitments of donors

or governments on gender often remain good

intentions and risk being treated as an add-on,’

says Douma. ‘However, meaningfully addressing

gender inequality and inclusion is in fact highly

political. It requires a fundamental shift in the way

you do things.’

i For more information:

Both ENDS, www.bothends.org

Recognise your power

http://www.bothends.org

Recommendations for embedding gender justice in environmental action
16

03

Women’s rights organisations have valuable tools, like feminist
participatory action research (FPAR), that can be used to analyse
women’s perspectives, initiatives and needs, and to assess a
project’s gendered impacts. In FPAR, the process itself is as
important as the findings, as it elevates women’s voices and
awareness of their own rights and means for claiming them, and
strengthens their roles in decision-making, lobbying and advocacy.

Partner with the experts to conduct feminist
participatory action research

Building a powerful case through
partnership

Since 2010 Lumière Synergie pour le

Développement (LSD) has been supporting

communities in Bargny, Senegal in their opposition

to the Sendou coal-fired power plant project,

mainly funded by the African Development

Bank (AfDB), the Dutch Development Bank

(FMO) and the West African Development Bank

(BOAD). When LSD began researching the

Sendou project and the impact it would have on

the local community, the group quickly learned

that the plant would severely harm some 1,000

fisherwomen. The women’s local fishing drying

grounds were within the prescribed 500-metre

Lumière Synergie pour le Développement, Senegal

WoMIN, Africa

‘buffer zone’ around the plant where, according

to Senegalese law, economic activities are not

permitted. In addition to pollution and other

environmental harm, the women would be forced

from their grounds and denied access to land that

is critical for their livelihoods.

LSD is an experienced advocate for improved

policies and practices of the African Development

Bank, the primary financier of the Sendou project.

Although the group was not experienced in

women’s rights, it recognised the need and

importance of supporting the women’s struggle.

LSD highlighted the impact on the women’s drying

grounds in a complaint about the Sendou project

to the AfDB Compliance Review and Mediation

Recommendations for embedding gender justice in environmental action

Women from Bargny dry fish next to coal plant
© Lumière Synergie pour le Développement

17

Unit. The organisation did what it could to support

the fisherwomen, but the group felt that the effort

would be more powerful with the involvement

of a women’s rights organisation, as the roots of

the issue is linked to the AfDB’s gender policy.

‘Environmental organisations often don’t have

lobby and advocacy capacity or expertise on

gender and women’s rights related to International

Financial Institutions,’ says Aly Marie Sagne,

President of LSD. ‘So, we need to connect with

women’s rights organisations. But we need to take

the time to build this partnership with them.’

Conduct feminist participatory action research

‘We need to connect
with women’s rights

organisations. But we
need to take the time to
build this partnership

with them.’
Aly Marie Sagne

‘This is what we can do’

At a meeting organised by the GAGGA Alliance

in Uganda in 2016, LSD found the ideal partner.

WoMin, launched in October 2013, is an African

alliance specialising in the impacts of extractives

on peasant and working-class women. WoMin

supports organised groups of women in

movement-building and solidarity, and conducts

research and advocacy aimed at advancing a post-

extractivist, eco-just, women-centred alternative to

the dominant, destructive model of development

in Africa.

Central to WoMin’s approach is feminist

participatory action research (FPAR). For WoMin,

this means that women are involved in research

as researchers, not subjects or informants.

Women are actively engaged in the preparation,

implementation and reflection on the research,

which is motivated by and focused on meeting

their needs. Where needed, the approach

contributes to elevating women’s capacities and

Recommendations for embedding gender justice in environmental action

Fisher women strategy meeting in Bargny © Lumière Synergie pour le Développement

18

awareness of their own situation, their rights

and ways to address the issues. ‘With feminist

participatory action research, women are the ones

doing the research in their community. It’s not

some scholar coming in and interrogating women

and then going back to the city. Women are sitting

together and sharing, saying this is our problem

and deciding what they should do.’ The research

is done not only for knowledge-building, but for

the purpose of taking action, such as lobbying and

advocacy. ‘We trained women on how to use the

tools available in FPAR and in so doing increased

their capacity to articulate their issues and to set

out strategies to address them,’ explains Georgina

Kengne of WoMin.

Conduct feminist participatory action research

Ecofeminist standards for development

After the 2016 meeting, LSD and WoMin teamed

up to explore and expose the gendered impacts of

AfDB investments, like the Sendou plant, with the

goal of engaging the AfDB on its gender policy.

The groups sought to understand and analyse

the impacts of Sendou on the women’s lives,

livelihoods, and on the environment and natural

resources by developing and using an ecofeminist

framework. While the women in Bargny were

already organised – thanks to LSD’s work – what

they needed was support to strategise and

voice their problems. WoMin created a space

where the women could decide together on the

messages and demands they wanted to bring to

the AfDB and the government, as well as how to

communicate these.

Recommendations for embedding gender justice in environmental action
19

The feminist participatory action research in

Bargny and analysis of AfDB documents came

to fruition in Women stand their ground against

BIG coal: The AfDB Sendou power plant impacts

on women in a time of climate crisis. Based on

the information given by the women as well as

desk research and interviews with others, the

report evaluated the degree to which ecofeminist

standards were (not) met in the implementation

of planning and operation of Sendou. The

ecofeminist standards used in the report were

developed by LSD, WoMin and U.S.-based Gender

Action. They differ with mainstream standards

by bringing together ecology and climate,

women’s rights, and alternative viewpoints about

development. For example, ecofeminist standards

recognise women’s right to refuse a proposed

project that impacts their right to land, forests,

fisheries, livelihoods, cultural heritage, bodily

autonomy or health. By ecofeminist standards,

a proposed project would also be evaluated

in terms of potential sexual and gender-based

violence, and measures would be implemented to

prevent it. (For a complete description, see Annex

1: Ecofeminist impact assessment framework in

Women stand their ground.)

Bargny women exert their power

The research report was launched in October 2019

in Abidjan. Together with representatives from

LSD and WoMin, women from Bargny met with the

Gender Unit of the AfDB and five AfDB Directors

to present the report and its major findings.

The meeting marked the first time that affected

women and African civil society organisations

have engaged in high-level discussions with the

bank on its gender policy. The AfDB’s gender

department apologised for the bank’s conduct in

the case. Since then, the African Legal Support

Facility of the AfDB, which provides legal

support and technical assistance to member

countries, has requested the groups’ assistance in

mainstreaming gender in its efforts, some of which

relate specifically to the extractives sector. LSD,

WoMin and Gender Action believe the ecofeminist

framework used in the Sendou report can be a

valuable tool for analysing and challenging large-

scale development projects across and beyond the

African continent.

Although the Bargny women’s struggle continues,

the women have become an increasingly powerful

and vocal group. They have succeeded in reversing

the buffer zone policy and regaining access to

their fish drying grounds. ‘Originally the women

didn’t think they could do anything to stop these

powerful institutions,’ Sagne recalls. ‘But they have

totally changed their perspective. Now the women

say: It is our right to stay and work and feed our

families!’

i For more information:

Lumière Synergie pour le Développement,

www.lsdsenegal.org

WoMin, www.womin.org.za

Conduct feminist participatory action research

‘Now the women say:
It is our right to stay

and work and feed our
families!’

Aly Marie Sagne

https://womin.africa/women-stand-their-ground-against-big-coal/
https://womin.africa/women-stand-their-ground-against-big-coal/
https://womin.africa/women-stand-their-ground-against-big-coal/
https://womin.africa/women-stand-their-ground-against-big-coal/
http://www.lsdsenegal.org
http://www.womin.org.za

Recommendations for embedding gender justice in environmental action
20

Cultural, social and gender norms determine what is acceptable and
appropriate for women and men – their roles, actions and positions
in society. These norms influence not only women’s (often unequal)
access to resources, but also their voice, power and sense of self.
It is important to identify and address cultural, social and gender
norms that stand in the way of women’s rights.

04

Identify and address cultural, social and
gender norms that stand in the way

The husband speaks for the family

Since 2012 Centro Terra Viva (CTV) has been

providing legal assistance to communities in

Mozambique facing resettlement due to large-

scale land concessions for extractive industries,

agribusiness, and conservation. Local communities

are usually not well-consulted, receive limited

information, and risk losing access to the natural

resources on which they rely.

This is especially true for women. In rural areas,

it is women who have the principal role in local

development. They work the land and tend the

animals, and are most affected by resettlement.

But social and cultural norms often preclude

women from meaningful participation and

decision-making about such issues. Even when

women are present in meetings, they are expected

to remain silent. ‘The culture in Mozambique is

Centro Terra Viva, Mozambique

not easy,’ according to CTV’s Samanta Remane.

‘It is the husband, the father or the father-in-

law that speaks for the family.’ Men decide

about development issues, resettlement and

compensation packages, even when it concerns

women’s access to land and resources.

In past work, CTV trained paralegals to provide

legal assistance to affected communities and

ensure that their concerns were channelled to

the government and companies involved. The

paralegals were, however, mostly men who came

from outside the local communities. While their

work led to positive results, CTV saw that women

did not feel comfortable or were not able to

bring their particular concerns and issues to the

male paralegals. There were also travel costs and

other expenses, since the paralegals were at the

provincial and district level, rather than in the

communities.

Recommendations for embedding gender justice in environmental action

Women take part in CTV training © Centro Terra Viva

21

Building on these lessons, CTV designed

a programme to train local rural women in

four provinces to serve as paralegals for their

communities. The women would be given the

information and support to provide family-to-

family legal assistance and help ensure that the

priorities and needs of women, and all family

members, are taken into account in the context of

resettlement.

Sensitising male leaders

Since the launch of the programme in 2018, CTV

has trained one hundred and seventeen rural

women from districts in four provinces. Given

the patriarchal and hierarchical contexts in the

communities, CTV put great care in preparing

the communities for the trainings. In the districts

of Massingir, for example, CTV staff went to the

communities and sensitised local leaders to the

training programme. CTV asked for assistance

Address norms that stand in the way

‘The women
appreciated the

recognition that they
could do more to help

their community. They
could demonstrate to
local leaders that that
they have the capacity

to solve problems.’
Samanta Remane

Recommendations for embedding gender justice in environmental action

Women from Ile district in Mozambique receive a paralegal training © Centro Terra Viva

22

from local leaders in identifying women, such

as those with influence in the community, who

would be good candidates to receive training and

serve as paralegals. By reaching out to the male

leaders, CTV strengthened the legitimacy of the

programme and ensured that women felt free to

participate. ‘This strategy was very important,’ says

Remane. ‘The women appreciated the recognition

that they could do more to help their community.

They could demonstrate to local leaders that that

they have the capacity to solve problems.’ In other

areas, CTV engaged local partners – community-

based organisations – to help identify women

candidates for the training programme.

Another strategy was to speak with the local

administrators of each district, and urge them

to support the programme. CTV saw the

local government role as vital to achieving

the programme’s aims, which included not

only support for women’s empowerment, but

also prevention of conflict at the local level, a

significant problem in Mozambique. In one case,

the local administrator opened the training and

encouraged the women to speak out in their

role as paralegals. The administrator described

the women paralegals as an important resource

for their communities. Following the training,

women received a certificate signed by the local

Address norms that stand in the way

Recommendations for embedding gender justice in environmental action
23

administrator and CTV, another way in which the

programme bolstered the women’s authority and

demonstrated the linkages between the women

paralegals and the local government.

Seeing women as a community resource

CTV also encountered challenges in implementing

the training programme. Women in rural

communities have limited formal education and

many do not speak Portuguese, the dominant

language of CTV staff. To tackle these issues,

CTV’s local partners identified participants who

could speak some Portuguese and could assist

in facilitating and translating the training, and

give locally relevant examples. CTV also adapted

materials to be less technical and more accessible

to the women.

Significantly, CTV made sure to make it possible

for women with babies and small children to

participate in the paralegal programme, which

included a three-day training to which the women

had to travel. CTV invited women to bring their

children with them. ‘We had a lot of babies!’,

says Berta Rafael of CTV. In some cases, other

women came along to tend them. ‘Our finance

colleagues wondered why we only had 10 women

participants, but claimed the cost of 15 dinners!,’

she laughs. Husbands also came along. One

wanted to see where his wife was going, and CTV

staff had to spend some time assuring him.

But the greatest challenge is the one ahead: to

support the women paralegals from a distance

and maintain their involvement. CTV has organised

chat groups and is available by phone to discuss

cases, but access to a charged and connected

phone is not a given for most of the women. CTV

hopes to provide the women paralegals with

mobile phones or tablets, alongside systematic

and continuous post-training support, including

information packets on topics like land tenure

and natural resource management, and manuals

for providing paralegal support. The group

also hopes to cover travel of the trained female

paralegals to sites of conflict or where their

paralegal support is requested. ‘The women have

had only one training, and we are just seeing the

results now,’ says Rafael. ‘In a few communities,

the women paralegals are seen by local leaders or

administrators as a community resource, as a way

to get CTV to solve their problems, which is good!’

i For more information:

Centro Terra Viva, www.ctv.org.mz

CTV made sure
to make it possible

for women with
babies and small

children to participate
in the paralegal

programme.

Address norms that stand in the way

http://www.ctv.org.mz

Recommendations for embedding gender justice in environmental action
24

05

Cultural, social and gender norms often make it difficult for women
to assert themselves in mixed groups. In many contexts, it is critical
to create women-only spaces which can give women more room to
speak freely, formulate their own goals and agendas, and strengthen
solidarity among themselves.

Create women-only spaces and initiatives for
women to strengthen solidarity and define their
own agendas

Custodians of culture

Since 2015, Milka Chepkorir has been working

with indigenous Sengwer women in the Embobut

forest of Kenya, in Marakwet County. Milka, who

is Sengwer from Kabolet, got familiar with the

community in the course of academic research

into Sengwer women’s experiences, particularly

in relation to forced evictions. In the name of

conservation, the Sengwer of Embobut have

been repeatedly evicted from their indigenous

and ancestral lands by the Kenyan government,

through the Kenya Forest Service.

In her conversations with Sengwer women,

Milka learned of significant impacts on women,

including psychological torture, physical abuse,

assault and extreme poverty due to destruction

of homes and shelters. In Sengwer culture, these

Sengwer Women’s Traditional Singing Group, Kenya

spaces are traditionally of special importance to

women and children. Milka also found that the

continuous forceful evictions meant that Sengwer

women had little opportunity to get together. The

community has been scattered and deprived of

their traditional livelihoods, making it difficult to

sustain Sengwer culture or strategise to defend

their rights.

Inspired to support the women in organising

themselves, Milka helped the women secure

funding for what soon became the Sengwer

Women’s Traditional Singing Group. Like many

indigenous women, Sengwer women play an

important role as custodians of Sengwer tradition

and culture, and this became a key focus of

the group’s activities. With control over their

own financial resources, the Sengwer Women’s

Traditional Singing Group works to celebrate and

Recommendations for embedding gender justice in environmental action

Sengwer women discuss the building of the Cultural Centre, Embobut, Kenya © Milka Chepkorir

25

fortify transmission of Sengwer culture, including

through construction of a Sengwer Cultural Centre

in Maron. Three traditional huts have already been

built, and a planned common community hall will

eventually make the Cultural Centre complete.

A physical and metaphorical space

The Cultural Centre provides the women’s group

the space they need – both literally and figuratively

Create women-only spaces

‘It doesn’t make sense
to push them. Then we
lose the whole logic of

empowerment.’
Milka Chepkorir

Recommendations for embedding gender justice in environmental action
26

– to speak openly, discuss their own issues and

priorities, and make their own decisions. Equally

important, the Centre serves everyone in the

community. Strategically located at the top of the

hill, the Centre is visible demonstration of women’s

contribution to the community and to Sengwer

culture. The Centre offers the Sengwer a place to

safely store traditional objects, pass on indigenous

language and distinctive ways of living to youth.

It is also a place for the community to meet and

welcome visitors.

The autonomy of the women’s group has been

vital. ‘It is important to give women their space

and time to make their own decisions.’ explains

Milka. She criticises funders that expect a quick

change. ‘The problem is really with supporting

organisations, and not giving women the space

and time to do things at their own pace. It doesn’t

make sense to push them. Then we lose the whole

logic of empowerment. Everything should be with

the women.’

The group’s plans for a high-profile festival to

celebrate Sengwer culture was recently called

off due to the Covid-19 pandemic. Instead, the

women stepped in to protect the health of the

community. While local government guidelines

require regular hand-washing and sanitising,

local communities often lack soap. To fill the

gap, the women’s group organised to produce

and distribute traditional, handmade soap to

households in many villages. Their efforts drew

attention and respect from local leaders, including

politicians.

The fact that the Cultural Centre is the initiative of

the women’s group, and that they have provided

the leadership and the financial resources to build

it, has enhanced recognition and respect for

women’s contributions to the community. ‘It has

been very empowering for the women to be able

to provide vital physical and metaphorical space

for activities that will enrich the community land

struggle,’ says Milka. ‘The women’s group has

also used some resources to support older men

and youth to participate in court hearings to fight

evictions. It was a very powerful gesture, and very

much appreciated.’

Of course, the Sengwer Women’s Traditional

Singing Group has also encountered challenges

and resistance. There has been tension in the

community around the women’s access to funding

and land for the community centre. ‘We always

remind leaders that it is a women-only project that

benefits the whole community,’ Milka says.

Participation in the group has stimulated the

women and built their confidence to speak out

and defend their personal as well as community’s

rights. In their weekly meetings, the women have

Create women-only spaces

‘We always remind
leaders that it is a

women-only project
that benefits the whole

community.’
Milka Chepkorir

Recommendations for embedding gender justice in environmental action

The Cultural Centre is located strategically on the top of a hill © Elias Kimaiyo

27

i For more information:

Sengwer Women’s Traditional Singing

Group, www.forestpeoples.org

Create women-only spaces

developed new songs of resistance and advocacy.

The lyrics describe the challenges they have faced

during evictions and call on the government to let

the Sengwer live in their ancestral forests in peace.

When the women raised their voices in song at

a meeting of the Mau Forest Taskforce, in 2019,

the assembly of local, national and international

attendees came to a standstill to listen. The

women’s songs – and their organising – were also

critical to the success of the Sengwer’s multi-day

Walk of Justice, which ended at the Office of the

President in Nairobi. Women made up nearly a

third of the 150-person delegation that submitted

a petition demanding recognition and protection

of their constitutional right to their ancestral land

in the Embobut Forest.

http://www.forestpeoples.org

Recommendations for embedding gender justice in environmental action

Connecting health impacts to pollution

Many environmental organisations possess

valuable technical or scientific tools and

knowledge that can be effectively used by

women to secure respect for their rights. In 2016,

ECOTON, in Indonesia, began raising awareness

among women farmers in the village of Lakardowo,

East Java, about their constitutional right to clean

water and a healthy environment, and about the

specific health impacts of contaminated water,

which was a severe problem in the village. In

Lakardowo, as in many places throughout the

world, women in particular suffer from water

pollution as they often have more direct and

prolonged contact with water due to heavy

‘[Women] are the
managers of the house,
of the water. They have

a strong interaction
with water. If women
are educated about

their water rights, their
human rights, they will
teach their community,

their daughters.’

28

06

Women are often heavily involved in land and water use and
management, and in the conservation and restoration of
ecosystems. When faced with pollution or other environmental
abuses, it is essential that women know their rights, and are
equipped with the tools and knowledge to ensure their rights are
respected and abusers are held to account.

Provide tools and strengthen capacities for
women to claim and secure respect for their
rights

Ecological Observation and Wetlands Conservation (ECOTON), Indonesia

Prigi Arisandi

Recommendations for embedding gender justice in environmental action

the water. ECOTON worked to support and

strengthen the knowledge and leadership of the

women in demanding government action.

For ECOTON, building trust and communicating

not only with the women, but with the whole

family, was essential. Prigi Arisandi, of ECOTON,

explains: ‘In Indonesia, women are still

underestimated. But they are the managers of the

house, of the water. They have a strong interaction

with water. If women are educated about their

water rights, their human rights, they will teach

their community, their daughters.’ ECOTON staff

developed close personal relationships with the

Lakardowo women and their families.

engagement in household work like cooking,

cleaning and washing. Among the toxins known

to be prevalent in Indonesia’s water are Endocrine

Disrupting Chemicals which can lead to cancer and

diabetes, and harm fetal and infant development.

While the women in Lakardowo were fully aware

of the low quality of their water, they did not know

the extent of the problem, its source or impacts.

Through ECOTON, they learned that the water

was being polluted as a result of illegal burning

and dumping of hazardous waste by a privately-

owned waste processing plant. The women knew

about the illegal dumping, but did not realise that

it included hazardous materials that were polluting

Women measuring water quality of the Surabaya river © ECOTON

29

Provide tools and strengthen capacities

Recommendations for embedding gender justice in environmental action

From testing to mobilising

Most of the Lakardowo women have limited formal

education, and were not informed about their

environmental rights, Indonesian regulations and

legal procedures. When they learned from

ECOTON that Indonesian citizens can report water

pollution to the Ministry of Environment, they were

eager to learn how.

ECOTON trained the women to collect the data

they needed to assess the quality of their water

and build a solid case for government intervention.

In hands-on trainings using simple equipment that

is readily available, the women learned how to take

water samples and measure basic parameters such

as temperature, pH (which measures how acidic

or alkaline the water is), total dissolved solids and

electrical conductivity. With these tools in hand,

the women began monitoring and assessing the

quality of the water in their wells, and determining

whether it was drinkable or not. The women soon

realised that the water at their sampling sites

exceeded standards, and could not be considered

safe. They ultimately mapped the water quality of

more than 100 wells in the community.

Women of Lakardowo protest during the trial against the waste treatment plant © Both ENDS

30

Provide tools and strengthen capacities

Recommendations for embedding gender justice in environmental action

With support from ECOTON, the women

developed the knowledge and confidence to

discuss technical data and effectively advocate

on their own behalf for access to safe water. They

became conversant in Indonesian regulations on

water quality standards, so they could discern

whether or not officials were giving them accurate

explanations about the quality of their water. Their

data became crucial evidence in the fight against

industries that have polluted Lakardowo’s water.

In 2018, the women filed a lawsuit against the

local government for extending the permit of the

offending waste processing plant. The mayor, who

was on the plant payroll, had extended the permit

on the basis of incorrect data, without adequate

consultation with the community and before

completion of the mandatory Environmental

Impact Assessment. The women insisted that the

local government withdraw the permit and clean

up the contaminated area. Although the lower

courts declined to hear the case for technical

reasons, the women are undaunted. They have

appealed the case to the Supreme Court and have

taken their demands to the health department,

the governor, the president and the Indonesian

public. In 2019, after a week-long demonstration

in front of the main gate of the governor’s

office, the governor met with the women and

announced plans – now underway – to build two

new government-run waste treatment facilities. In

Arisandi’s words: ‘Our fight is like a marathon. You

must be patient and strong. It is the women who

have the power and perseverance to prevail.’

The Lakardowo women and their struggle are

now well-known throughout Indonesia and have

become an inspiration for other communities. The

women have attracted significant media attention

and been featured in a major Indonesian television

programme. They have been invited to speak

to university students and to other communities

engaged in similar environmental struggles.

‘The women now see their struggle not only as

a struggle for their own village, but for many

hundreds of communities like theirs,’ says Arisandi.

Although the Lakardowo plant currently continues

to operate, the women have succeeded in

reducing hazardous waste pollution in their

community and drawing significant attention to

the issue. Thanks to their efforts, dumping has

declined and the government has removed some

of the hazardous waste. ECOTON continues to

support the women to demand accountability from

the government and the waste processing plant,

and to restore the environmental health of their

community.

31

i For more information:

Ecological Observation and Wetlands

Conservation, www.ecoton.org

Provide tools and strengthen capacities

‘The women now see
their struggle not only
as a struggle for their

own village, but for
many hundreds of
communities like

theirs.’
Prigi Arisandi

http://www.ecoton.org

Recommendations for embedding gender justice in environmental action

International Analog Forestry Network

32

07

For many women around the world, to cultivate a plot of land is to
cultivate life and serve as a guardian of nature. It is important to
deliberately support and fortify women’s leadership in protection,
restoration and sustainable management of ecosystems, which
protects and enhances their well-being, livelihoods, resilience and
economic opportunities.

Support and fortify women’s
leadership

Women trainers

The International Analog Forestry Network

(IAFN) is an international network with member

organisations in Latin America, Africa and Asia.

IAFN member organisations cooperate with local

farmers and indigenous communities, supporting

them in maintaining and restoring their forests,

and improving their income and subsistence.

The network specialises in Analog Forestry, an

approach to ecological restoration that uses

natural forests as a blueprint to create ecologically

stable and socio-economically productive

landscapes. IAFN member organisations work

in very different contexts, both socially and

geographically, yet they share a common agenda

and similar ways of working, especially training and

knowledge-building, including via Analog Forestry

demonstration sites.

In 2016 IAFN launched a concerted effort to work

with more women and women’s groups locally

and globally. The aim was to enhance women’s

participation and leadership in Analog Forestry,

including among the network’s own accredited

trainers. ‘The forestry and agricultural extension

sector is a strong domain of men,’ explains

Lubica Bogantes, who coordinates the women’s

leadership programme within IAFN. ‘We really

looked hard to identify new women trainers.’

IAFN was successful in recruiting five new women

trainers to join the global IAFN Trainers Network,

increasing the percentage of women to nearly

30%. ‘We have more work to do, but it is an

ongoing process,’ says Bogantes. The accredited

women trainers have played an important role in

facilitating training programmes with women and

women’s groups on Analog Forestry techniques.

Recommendations for embedding gender justice in environmental action

Women in Mbiame, Cameroon engaged in Analog Forestry
© CENDEP - African/Cameroonian hub of IAFN

33

Women practitioners and their stories

IAFN has also worked to increase the number

of women practitioners using Analog Forestry,

involve more women farmers and producers in

IAFN’s international Forest Garden Products

and national Participatory Guarantee System

certification programmes, and build connections

between women practitioners and potential

organic distributors. In Latin America, for

example, the network has recently launched a

new training programme for ‘Analog Forestry

Promoters’. Twenty-six women are being trained

to become leaders and trainers on Analog Forestry

in their local communities. In response to the

Covid-19 pandemic, the training programme is

being conducted virtually, with audio and video

Support and fortify women’s leadership

‘The accredited
women trainers have

played an important role
in facilitating training

programmes with
women and women’s

groups on Analog
Forestry techniques.’

Lubica Bogantes

recordings, and weekly calls via whatsapp. IAFN

accredited women trainers virtually ‘accompany’

trainees by providing on-going mentoring.

The network has also increased investment in

demonstration sites managed by women farmers,

providing them technical and financial support

so they can, in turn, inspire and inform other

women about how Analog Forestry works, and

how it benefits women. Bridgetta Vensai, from the

Mbiame community in northwest Cameroon, is a

great example. With support from IAFN member

CENDEP, Vensai became one of the first women

to implement Analog Forestry in her community.

Women are typically denied control over land, but

Vensai’s father wanted to support his daughter

and challenge restrictive, patriarchal social norms.

Hoping to set an example for the community, he

granted her 1.5-hectare farm and organised a

public ceremony to mark the occasion.

Recommendations for embedding gender justice in environmental action
34

CENDEP has supported Vensai with extensive

training on topics such as soil restoration, erosion

control, and beekeeping. She now serves as a

trainer for other women and members of her

community. She provides tours and workshops

where women can learn about Analog Forestry

by seeing and doing. She has also built a team of

local experts to offer specialised trainings in topics

like beekeeping.

IAFN has also increased visibility of women’s

leadership by increasing attention to women on

its website and in communication materials. The

group recently collected the stories of women

practitioners like Bridgetta Vensai in Analog

Forestry Gardens, a booklet written largely from

women’s personal perspectives which profiles

women’s achievements in using Analog Forestry

to ensure access to food and water, and restore

degraded landscapes.

Sarita Macas, from The Ashiringa Reserve of

Ecuador, is among the several women featured in

the publication. IAFN, she says, has ‘worked with

us, lived our experiences and sympathised with our

problems. We have learned that together we may

change history through conserving and recovering

what we have. Our children and grandchildren will

thank us for the struggles, devotion and sacrifices

we have had to make…. People need to look

at and value water the same way that we need

to value women, so that future generations can

sustain life, grow and be healthy.’

Women’s perceptions and priorities

IAFN also developed specialised workshops and

trainings designed for women leaders and local

women’s groups in diverse countries. In Nicaragua,

IAFN teamed up with Fundación entre Mujeres

(FEM) to establish two new forest restoration sites.

With IAFN’s technical and financial support, FEM

is establishing a food forest and will rehabilitate

the sites’ water, soil and biodiversity. Through

demonstration workshops, the sites will be used to

further spread skills and knowledge among women

and others in the community.

In Togo, IAFN partner Les Compagnons Rureaux

engaged with ‘Queen Mothers’, elected female

leaders who work closely with traditional chiefs

on issues related to women’s development

and empowerment. The goals were to learn

from the Queen Mothers, and understand

their problems and priorities for enhancing

environmental justice, including their right to

clean water, food sovereignty and access to land

and to introduce the women to Analog Forestry

concepts and techniques. In Cameroon, policy-

‘People need to
look at and value water
the same way that we

need to value women, so
that future generations
can sustain life, grow

and be healthy.’
Sarita Macas

Support and fortify women’s leadership

https://www.flipsnack.com/entredoscatalogue/analog-forestry-gardens/full-view.html
https://www.flipsnack.com/entredoscatalogue/analog-forestry-gardens/full-view.html

Recommendations for embedding gender justice in environmental action

Peter Nalini, Analog Forestry leader in Sri Lanka
© Rainforest Rescue International

35

focused workshops were organised where women

developed concrete proposals for restorative

actions around water, soil, food sovereignty and

forest conservation. These were then formulated

into local ‘Action Plans’ to serve as a basis for

dialogue with local policymakers, led by the

women themselves.

The network has learned from its increased

work with women and adjusted its training

methodologies accordingly. IAFN’s veteran

trainers, who are mostly male, have become

more aware of the need to use inclusive, gender-

sensitive language. Trainers are also more attentive

to the context in which women practitioners work.

‘We pay more attention to how women perceive

forests and water,’ explains Bogantes. ‘We have

added in sessions for reflection. For example, in

one session, women make a drawing of their farms

and their realities, their households and everyday

lives, how they use the land. The exercise gives

trainers immediate insight into participants’ lives

and it helps raise important issues for women,

like security and economic issues. The problem of

access to land always comes up.’

IAFN has learned a lot from its intensified work

with women and women leaders, and feels it is

now contributing to a women’s rights agenda in

a more organic way. As IAFN’s Isabel Macdonald

puts it, ‘As we share our methodology for

ecological restoration, we see that women really

value having a safe space for knowledge sharing

and decision-making around priorities for land

management and especially for ensuring family

food sovereignty. The application of Analog

Forestry designs enables women to dream, to

draw, to plan and to plant, offering environmental

i For more information:

International Analog Forestry Network,

www.analogforestry.org

Support and fortify women’s leadership

and economic benefits, including opportunities to

sell, share or barter. Women are actively providing

solutions to environmental degradation and

the climate crisis by restoring ecosystems and

ecological functions, and recording their efforts

and stories as testimony for influencing change.’

http://www.analogforestry.org

Recommendations for embedding gender justice in environmental action
36

08

Women’s rights organisations are the experts in women’s rights and
gender justice. By partnering with them to exchange knowledge
and expertise, you can build on each other’s strengths and enhance
both partners’ effectiveness in advancing women’s rights to water,
food and a clean, healthy, and safe environment.

Partner with women’s rights organisations and
build on each other’s strengths

Cross-fertilisation

Prakriti Resources Centre (PRC), based in Nepal

specialises in climate change and development,

with a particular focus on national and

international climate policy and climate finance

mechanisms. In 2016, PRC was researching Nepal’s

Local Adaptation Plans for Action (LAPA) with the

aim to influence the design of the Green Climate

Fund. The organisation realised that it needed

assistance from women’s rights experts to ensure

that the gender perspective in the research was

strong. ‘Gender was not our core strength,’ says

PRC Executive Director Raju Pandit Chhetri, so the

group asked Tewa - The Nepal Women’s Fund to

serve on a research advisory group.

Tewa is a well-rooted women’s fund that supports

hundreds of rural, grassroots women’s groups

in Nepal through grantmaking and capacity

building, and by connecting them to relevant

groups and national initiatives and processes.

While PRC wanted to strengthen its work on

gender in the context of climate finance, Tewa

wanted to develop its expertise on environmental

justice. The relationship between the two groups

developed organically into a robust and productive

partnership.

‘The partnership was a perfect fit,’ says Chhetri.

‘We recognise that not everybody can do

everything.’ The groups’ collaboration took a

variety of forms, including training of each other’s

staff. PRC and Tewa also helped found Nepal’s

Climate and Development Dialogue, a platform

for sharing and learning, which links national policy

to realities at the local level. Within the platform,

Tewa contributes its expertise on women’s rights

Prakriti Resources Centre, Nepal

Tewa - The Nepal Women’s Fund

Recommendations for embedding gender justice in environmental action

Participants engage in a group exercise during the climate finance training © PRC

37

Partner with women’s rights organisations

‘The partnership
was a perfect fit. We

recognise that not
everybody can do

everything.’
Raju Pandit Chhetri

and gender and PRC on climate finance. Cross-

fertilisation within the platform, as well as learning

workshops on gender and climate finance, has

helped ensure that both groups, as well as other

platform members, are now well-versed on the

intersection of these issues. In 2019, the platform

organised a National Roundtable on Climate

Change and Development with a key focus on

mainstreaming gender in climate change and

climate finance discourse in Nepal. The roundtable

included 15 women’s groups as well as other

CSOs, and government representatives from the

Ministry of Forests and Environment, the National

Planning Commission, and the Ministry of Finance.

An untapped resource for women

Tewa and PRC also co-organised a three-day

training focused on environmental justice, in 2018,

for 29 participants from 17 women’s organisations.

As part of the training, the women’s groups

developed their skills in identifying environmental

and climate problems, and built their advocacy

and media skills. They developed ideas for

Recommendations for embedding gender justice in environmental action
38

environmental projects and, with support from

Tewa and PRC, formulated concrete project

proposals. PRC informed the women’s groups

about climate finance issues and about municipal

governments’ obligations to fund environmental

conservation and climate actions. ‘The training was

a huge success,’ says Chhetri. Among other things,

Tewa, PRC and the participants realised that

municipal-level climate finance was an important

untapped resource for local women’s groups. ‘It

was an eyeopener for all us.’

The training gave PRC and Tewa the idea

to support women’s groups in holding their

municipalities accountable for their climate finance

obligations. To that end, PRC and Tewa teamed

up with another member of the Climate and

Development Dialogue, the Himalayan Grassroots

Women’s Natural Resource Management

Association (HIMAWANTI), to provide training

and on-going support to 20 grassroots women’s

groups – all long-term grantee-partners of Tewa

and HIMAWANTI – in five municipalities.

As part of the training programme, the

women learned about key topics like climate

change, climate finance, environmental impact

assessments, and the municipal planning and

budgeting process. They discussed the obstacles

to women’s engagement in planning and

budgeting processes, including discrimination,

nepotism and tokenism. They engaged in role

plays to build their skills and confidence to

engage with local officials on climate change and

environmental issues. Following the training, the

groups received tailored support for following

up with ward and municipal authorities on

environmental issues, and submitting their own

environmental and climate adaptation projects

proposals. PRC and Tewa also organised training

for mayors and deputy mayors and other officials

in the targeted municipalities on incorporating

climate and gender perspectives in their policies,

plans and budgets.

The partnership between PRC and Tewa has

produced positive results at many levels. At

the local level, women’s groups have increased

attention to and resources for their environmental

work. Tewa has seen a welcome increase in project

proposals from grantee-partners related to climate

and the environment, and the women’s groups

involved in the training programme have had

some success with their local governments. One

of the groups succeeded in securing municipal

funding for a proposed irrigation plan, another for

a first aid course to improve resilience in case of

disaster. Targeted municipal leaders are now more

Tewa, PRC and the
participants realised
that municipal-level

climate finance was an
important untapped

resource for local
women’s groups.

‘It was an eyeopener
for all us.’

Partner with women’s rights organisations

Raju Pandit Chhetri

Recommendations for embedding gender justice in environmental action

Community discussion in Manthali Municipality © PRC

39

aware of their obligations and have expressed

their commitment to ensure gender and climate

responsive planning and budgeting. On the

national level, Nepal updated its Climate Change

Policy to prioritise mainstreaming of gender and

social inclusion in climate change adaptation and

mitigation programmes.

For PRC, which focuses on national and

international policy, working with Tewa and the

women’s groups has enhanced its attention not

only to gender but also to local issues and needs.

In addition to enhancing PRC’s programming,

the partnership has also strengthened PRC’s

i For more information:

Prakriti Resources Centre, www.prc.org.np

Tewa, www.tewa.org.np

Partner with women’s rights organisations

operations. The organisation and its staff have

become much more aware of and sensitive to

gender and women’s rights issues. The group now

ensures an equal number of women on panels, has

adapted its hiring practices, and brought on more

women staff members. Last year, PRC made a

strong commitment to implementing a new, more

robust gender policy.

http://www.prc.org.np
http://www.tewa.org.np

Recommendations for embedding gender justice in environmental action
40

09

In your advocacy towards decision-makers (governments,
development banks, donors and the like), look into their
commitments and policies on gender equality and women’s rights.
These commitments provide an important avenue to hold actors
to account for women’s rights to water, food security and a clean,
healthy and safe environment.

Hold policymakers and investors to account for
commitments on gender equality and women’s
rights

A feminist lens

For more than twenty years, AIDA has been

supporting communities in Latin America in

defending their land and territories and promoting

the right to a healthy environment. Among other

strategies, AIDA works in several Latin America

countries to hold International Financial Institutions

(IFIs) accountable when they finance projects that

violate their social and environmental safeguard

policies. AIDA supports communities in filing

complaints against harmful projects.

Although women’s rights has always been part

of AIDA’s mission and work, the organisation had

never put women squarely at the centre of its

efforts to hold IFIs accountable. In 2018, AIDA

decided to use a more consciously feminist lens on

Asociación Interamericana para la Defensa del Ambiente (AIDA), Latin America

a case involving indigenous Mayan communities in

the Ixquisis region of Guatemala, where the Inter-

American Development Bank (IDB) has financed

the construction of several hydroelectric dams. The

dams are causing severe social and environmental

damage in the region.

Shifting women to the centre

AIDA wanted to make the voices and experiences

of Ixquisis women central to the case. Through

the process, the group also hoped to bolster

its cooperation with women’s rights experts

and strengthen its own organisational capacity

to analyse and address development projects

from a gender perspective. AIDA reached out to

local and national women’s groups and leaders,

informing them about the potential to use the

Recommendations for embedding gender justice in environmental action

Ixquisis region © AIDA

41

IDB’s accountability mechanism (the Independent

Consultation and Investigation Mechanism, known

in Spanish as MICI) to support the community’s

struggle against the dams. AIDA sought the

experts’ advice in developing a gender analysis

and the arguments behind the complaint.

Workshops and interviews with local Ixquisis

women affected by the dam served as the basis of

a gender impact assessment.

‘It was scary at the beginning,’ says AIDA lawyer

Liliana A. Ávila García, who is based in Colombia.

‘There were many things we had to be careful

about as lawyers from abroad, working on a case

of indigenous women in Guatemala. We had to

be careful not to impose our view of women’s

rights on the community, but to understand the

context in which the women live, to understand

their concerns and develop a collective strategy

to support their claims.’ AIDA quickly learned that

Hold policymakers and investors to account

‘We had to be careful
not to impose our view
of women’s rights on

the community, but to
understand the context

in which the women
live, to understand their

concerns and develop
a collective strategy to
support their claims.’

Liliana A. Ávila García

Recommendations for embedding gender justice in environmental action
42

its methodology for consulting with communities

needed to be ‘fixed’ in order to ensure women’s

participation. The group had organised a large

community meeting intended for both women

and men, to which only the men came. ‘If we want

women to participate, we have to be really careful

about every detail: the time, place, day, location.

We had to analyse all the barriers that an Ixquisis

woman may face in attending a meeting’ says

Ávila. AIDA started meeting with Ixquisis women in

their homes, or on Sunday afternoons at the river,

where they washed their clothes.

Complaint highlights barriers for women

In August 2018, the Ixquisis communities,

represented by AIDA and supported by Gobierno

Ancestral Plurinacional de las Naciones Originarias

Mayas Akateko, Chuj, Q’anjob’al y Popti’ de

Guatemala and the International Platform

Against Impunity, filed the complaint to MICI.

The complaint described breaches in the IDB’s

environmental and social safeguards, and policies

on public consultation and indigenous rights, as

well as its gender policy. AIDA framed the case

around the women’s experience, drawing attention

to the failure of the IDB to address the specific

barriers and impacts on women in relation to all

of its safeguard policies. In doing so, AIDA was

charting relatively new territory. The IDB has rarely,

if ever, been called to account for its record on

women’s rights: few IFI accountability experts

focus on gender, and few women’s rights groups

focus on IFIs. The complaint detailed, among other

things, the particular harms suffered by Ixquisis

women, including severe environmental damage,

water scarcity and pollution, and threats to the

women’s safety and security due to violence and

stigmatisation by dam workers. The complaint

made clear that a separate gender policy is not

enough to ensure protection of women’s rights:

the IDB must take into account and address

gender inequalities in all of its safeguard policies

and processes, using an intersectional approach

that takes into account gender, race and class,

among other factors, and recognises the specific

damages and risks for lowercase indigenous and

rural women.

The complaint has set the MICI accountability

process in motion. The MICI launched an

investigation and conducted a fact-finding mission

to Guatemala in 2019, which included a two-day

visit to the communities. Interventions by AIDA

helped to ensure that the MICI investigation team

included a gender perspective, with attention to

gender-differentiated impacts. AIDA also made

sure that the research team interviewed the

women independently.

Although the MICI’s findings have yet to be

published, the complaint and the work behind it

have already had an impact. The complaint has put

Hold policymakers and investors to account

‘Feminism is
something that touches
you and then you can’t
be the same person. I
feel it from the bottom

of my heart.’
Liliana A. Ávila García

Recommendations for embedding gender justice in environmental action

Women from the Ixquisis community © AIDA

43

i For more information:

Asociación Interamericana para la Defensa

del Ambiente, www.aida-americas.org

Hold policymakers and investors to account

women’s rights on the MICI’s agenda and given

visibility to the situation of the women of Ixquisis.

It has highlighted their importance in the struggle

to defend their territory. The women have since

organised themselves into a formal committee.

Working with the Ixquisis women and framing the

Ixquisis case around women’s rights has been a

huge learning experience for AIDA. Ávila describes

her experience working on the Ixquisis women’s

case as life-changing: ‘Feminism is something

that touches you and then you can’t be the same

person. I feel it from the bottom of my heart.’

AIDA has since developed and put forth specific

recommendations for the MICI to guarantee

real participation and inclusion of women in all

its procedures. AIDA is now promoting gender

analyses and impacts in all its cases. The group

is updating its recommended best practices for

conducting Environmental Impact Assessments,

with attention to women’s rights now integrated

throughout, as well as a separate chapter on

gender. AIDA is sharing its experience on the

Ixquisis case with other environmental groups,

IFI accountability allies, lawyers and women’s

rights organisations, raising awareness about the

MICI and other IFI accountability mechanisms

as an important new space for advocacy at the

intersection of gender and environmental justice.

http://www.aida-americas.org

Recommendations for embedding gender justice in environmental action
44

10

Women are at the frontlines of action to protect the environment,
yet their initiatives and activities are grossly underfunded. By
earmarking resources, such as setting up a specific fund to support
women’s initiatives, you can help fill the gap, while gaining new
insight and furthering your understanding on gender equality and
women’s rights.

Earmark resources to support work at the nexus
of women’s rights and environmental justice

From supporting communities to
prioritising women

The Non-Timber Forest Products – Exchange

Programme (NTFP-EP) is a network of over 100

non-governmental organisations and community-

based organisations in South and Southeast

Asia working with forest-based communities

to strengthen their capacity in the sustainable

management of natural resources. Among

other things, NTFP-EP serves as a platform

for information and knowledge exchange of

appropriate resource management techniques

and experiences, technical support and training,

documentation of best practices, lobbying and

advocacy, and mobilisation of resources. Since

2007, NTFP-EP has provided small grants to its

community-based partner organisations. Known

Non-Timber Forest Products – Exchange Programme (NTFP-EP),

South and Southeast Asia

as the Pastor Rice Small Grants Fund, the fund

focused on community-based forest restoration,

sustainable natural resource management and

utilization, protection of customary land rights

and ancestral domain recognition, and advocacy

against development aggression, especially in

forest areas.

In 2016, during development of its new strategic

plan, NTFP-EP made a commitment to do more

and be more deliberate about embedding

women’s rights and gender equality in its work.

The GAGGA programme came at a perfect time,

enabling the organisation to operationalise –

and resource – its commitment, including hiring

the additional staff needed. NTFP-EP worked

with a board member, an expert in gender, to

develop a gender mainstreaming agenda for the

Recommendations for embedding gender justice in environmental action

Forest dependent communities led by the women in Rejang Lebong, Indonesia map out their
territory to delineate their livelihood and conservation sites © NTFP-EP

45

organisation. A key programme strategy was to

prioritise women’s issues in its small grants funds.

‘The fund was for community-based initiatives, but

had no clear focus on women or gender concerns,’

explains Femy Pinto of NTFP-EP.

Asking tough questions

In order to target women-specific initiatives,

NTFP-EP had to review and adjust its grantmaking

criteria, as well as the process for obtaining

proposals. NTFP-EP felt that it was important to

start with its own network and give them a chance

to develop proposals. This was a challenge, as the

forest community-based organisations with which

NTFP-EP works are mostly led by men.

The communities are often patrilineal and

patriarchal. ‘We had to speak to the male leaders.

Earmark resources for women’s initiatives

‘It was a
challenge to break

into that social
structure. But we

needed to adjust what
we were doing to make

sure women’s voices
come out.’

 Mayna Pomarin

Recommendations for embedding gender justice in environmental action

Digital storytelling workshop for women leaders in the Philippines © NTFP-EP

46

We had to talk directly to the women. It was a

challenge to break into that social structure. But

we needed to adjust what we were doing to

make sure women’s voices come out.’ says Mayna

Pomarin of NTFP-EP.

Given its male-dominated network and its own

lack of experience funding women’s initiatives,

NTFP-EP accepted the fact that the first round of

grantmaking might not really reach women in the

way intended. And sure enough, the proposals

it received early on were very general, typical

community projects without a gender focus.

‘Some of the proposals answered the questions

about women, but just for the sake of answering.

When you really looked at the activities, it wasn’t

clear,’ explains Pinto. After a few grantmaking

rounds, NTFP-EP adapted its grant application

form. ‘In the beginning we were open. Then we

started asking tougher questions about women’s

engagement. After some time you could see the

gradual change in the network.’ Now NTFP-EP

scrutinises proposed initiatives to make sure they

involve, engage and will benefit women.

The revisions to the grant application reflect a

greater awareness and seriousness about gender

and women’s rights throughout the organisation.

It now focuses on funding initiatives that are clearly

women-led, or are implemented by and impact a

majority of women. If a community organisation

applies, they have to really show how the proposal

Earmark resources for women’s initiatives

Recommendations for embedding gender justice in environmental action
47

will make a change for women in the community.

‘Internally, for us, it has been good to realise

that even with your good intentions and good

strategies, you may be excluding people,’ says

Pinto. ‘Even though we are targeting communities

and our objectives are positive, we didn’t realise

that in our actions, women may have been

excluded or not really benefitted equally.’ NTFP-

EP now actively reaches out beyond its network.

It has started identifying new partners, including

strong grassroots women’s groups, facilitated by

new contacts it has developed with women’s rights

networks. It has also created the possibility for re-

granting to women’s groups via local NGOs.

Dedicated programming for women’s
rights

NTFP-EP sees grantmaking as a tool which works

much better when coupled with capacity building

activities. The group’s community workshops and

exchanges have been crucial for helping build the

skills and confidence of women to self-organise,

develop their own initiatives and strategies,

including engagement with government officials.

NTFP-EP is committed to building a pool of

women leaders, especially young women and

girls. The group has seen grantee-partners spread

their knowledge and inspire women in adjacent

communities. ‘Women’s leadership is infectious,’

says Pinto. ‘You can really see how communities

have blossomed by being more active.’

Many environmental organisations see gender as

a cross-cutting issue. But NTFP-EP urges them

to recognise that gender mainstreaming doesn’t

preclude dedicated programming for women’s

rights. ‘Dedicated resources and dedicated

programming for gender equality is important,

because there really are gender differentiated

experiences, impacts and issues,’ explains Pinto.

‘Women need to have their own space for

solidarity and resistance.’ In NTFP-EP’s experience,

the GAGGA programme itself demonstrates

the importance and effectiveness of dedicated

resources for women’s rights. ‘An institutional

commitment – as we had in our strategic plan

– and a framework for partnership, support and

resourcing are essential ingredients for advancing

gender equality.’

i For more information:

Non-Timber Forest Products–Exchange

Programme (NTFP-EP) and the Pastor Rice

Small Grant Fund for Community-Based

Forest Ecosystem Initiatives,

www.ntfp.org/grants

‘An institutional
commitment – as we

had in our strategic plan
– and a framework for

partnership, support and
resourcing are essential

ingredients for advancing
gender equality.’

 Femy Pinto

Earmark resources for women’s initiatives

http://www.ntfp.org/grants

