
Research on rural women’s

economic empowerment and

social protection

The impacts of Rwanda’s Vision 2020
Umurenge Programme (VUP)

i

Research on rural women’s

economic empowerment and

social protection

The impacts of Rwanda’s Vision 2020
Umurenge Programme (VUP)

Sara Pavanello, Pamela Pozarny, Ana Paula De la O Campos and Nynne Warring

Food and Agriculture Organization of the United Nations (FAO)

FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS

Rome, 2016

ii

The From Protection to Production (PtoP) programme, jointly with the United

Nations Children’s Fund (UNICEF), is exploring the linkages and strengthening

coordination between social protection, agriculture and rural development.

PtoP is funded principally by the United Kingdom Department for International

Development (DFID), the Food and Agriculture Organization of the United

Nations (FAO) and the European Union.

The programme is also part of the Transfer Project, a larger effort together with

UNICEF, Save the Children and the University of North Carolina, to support the

implementation of impact evaluations of cash transfer programmes in sub-

Saharan Africa.

For more information, please visit PtoP website: http://www.fao.org/economic/ptop

The designations employed and the presentation of material in this information product do not imply the expression of any opinion
whatsoever on the part of the Food and Agriculture Organization of the United Nations (FAO) concerning the legal or development
status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. The
mention of specific companies or products of manufacturers, whether or not these have been patented, does not imply that these
have been endorsed or recommended by FAO in preference to others of a similar nature that are not mentioned.

The views expressed in this information product are those of the authors and do not necessarily reflect the views or policies of
FAO.

© FAO, 2016

FAO encourages the use, reproduction and dissemination of material in this information product. Except where otherwise
indicated, material may be copied, downloaded and printed for private study, research and teaching purposes, or for use in non-
commercial products or services, provided that appropriate acknowledgement of FAO as the source and copyright holder is given
and that FAO’s endorsement of users’ views, products or services is not implied in any way.

All requests for translation and adaptation rights, and for resale and other commercial use rights should be made via
www.fao.org/contact-us/licence-request or addressed to copyright@fao.org.

FAO information products are available on the FAO website (www.fao.org/publications) and can be purchased through
publications-sales@fao.org

http://www.fao.org/economic/ptop

iii

Contents

Acknowledgements ... iv

Abbreviations ... v

1. Introduction .. 1

2. Areas of inquiry, research hypotheses and theory of change 1

3. Methodology .. 4

3.1. Qualitative study .. 4

4. Rwanda’s Vision 2020 Umurenge Programme and the public works component ... 6

5. Summary of findings from the quantitative and qualitative studies 7

5.1. Area of inquiry 1: Economic advancement ... 7

5.2. Area of inquiry 2: Women’s power and agency .. 11

5.3. Area of inquiry 3: programme operations ... 17

6. Conclusions ... 22

7. Recommendations... 24

References ... 26

iv

Acknowledgements

Both the qualitative case study and the quantitative surveys have been carried out by FAO in

partnership with Laterite Ltd based in Kigali, Rwanda. The overall project manager was Ana

Paula de la O Campos of the FAO. Pamela Pozarny of the FAO provided technical oversight

and contributed to the field research and primary analysis. Sara Pavanello (independent

consultant) was the lead qualitative researcher, Nynne Warring (FAO) the principal data

analyst and Ana Paula de la O Campos (FAO) was the lead quantitative researcher.

Laterite’s team of national researchers in Rwanda comprised Oda Dushime, Denis Kamugisha,

Fred Nkubito, Annabelle Wittels, Godwin Musonera and Xavera Nyirasafari. Henriette

Hanicotte was project manager.

Silvio Daidone and Benjamin Davis, from the FAO From Protection to Production (PtoP) team,

and Susan Kaaria provided technical input. Eleonora d’Andrea, Otto Muhinda and Attaher

Maiga from FAO Rwanda provided substantial logistics and administrative support to the

study.

We thank Anna G. McCord for reviewing an earlier draft of this report and the qualitative

report. We also thank the VUP staff in Kigali and in Ndego and Kigembe sectors, as well as

other government representatives for their willingness to share their insights. We are also

grateful to the village chiefs and other community leaders in the research locations for their

time in supporting fieldwork organization and contextual knowledge. A sincere thank you to

all the individuals in the communities visited for the quantitative survey and the qualitative

research who generously shared their time and views with us.

v

Abbreviations

CS In-depth household case study

FGDs Focus Group Discussions

KII Key informant interview

LODA Local Administrative Entities Development Agency

MINECOFIN Ministry of Finance and Economic Planning

MIS Management Information System

PtoP From Protection to Production programme

RWEE Rural Women’s Economic Empowerment

SACCO Savings and Credit Cooperatives

VSLGs Village Savings and Loans Groups

VUP Vision 2020 Umurenge Programme

WEAI Women’s Empowerment in Agriculture Index

1

1. Introduction

The Food and Agriculture Organization of the United Nations has started a policy-oriented

research programme on Social Protection and Rural Women’s Economic Empowerment

which aims to:

 gain a better understanding of how social protection policies and programmes can

promote rural women’s empowerment as a strategy for rural poverty reduction;

 identify good practices in social protection policies and programmes to ensure that both

women and men have access to social protection benefits; and

 identify good practices in the design and implementation of social protection

programmes that reduce gender inequalities in rural areas and promote rural women’s

economic empowerment.

The research is undertaken under the From Protection to Production (PtoP) programme based

at FAO which carries out impact evaluations of cash transfers in sub-Saharan Africa, as well

as policy research and support on social protection and agriculture. The project is a

collaborative effort between FAO, UNICEF Eastern and Southern Africa Regional Office and

the governments of Ethiopia, Ghana, Kenya, Lesotho, Malawi, Rwanda, Zambia and

Zimbabwe. The PtoP programme is also part of the larger Transfer Project in which FAO has

joined UNICEF, Save the Children UK and the University of North Carolina in supporting the

design, implementation and impact evaluation of cash transfers in sub-Saharan Africa.

The present report summarizes findings of the first PtoP case study on rural women’s economic

empowerment and focuses on the public works component of Rwanda’s Vision 2020

Umurenge Programme (VUP) – the Government of Rwanda’s flagship programme for poverty

reduction providing countrywide social protection. The research was based on a mixed method

approach comprising in-depth qualitative methods and quantitative surveys conducted in

Rwanda during the autumn of 2014.

2. Areas of inquiry, research hypotheses and theory of

change

The theory of change guiding this research outlines the possible pathways through which public

work programmes can stimulate rural women’s economic empowerment. The theory of change

is based on McCord’s framework (2012) describing how public works provide benefits through

three main ways: wage transfers, assets created, and the work experience, skills and training

transferred.

The hypotheses and theory of change for this research is as follows:

Ho 1-Economic advancement: “VUP Public works will promote the economic advancement

of women by increasing their incomes and access to credit and savings facilities. It will also

improve women’s skills and employment opportunities.”

 By providing temporary employment and access to cash through wage payments

delivered through financial institutions, VUP public works will contribute to the

economic advancement of rural women.

 Women’s participation in public works can enable savings and investments in

productive resources (such as the purchase of agricultural inputs or other assets) that

2

further increase their capacity to generate income and attain a more sustainable

livelihood.

 Through public works employment and skill development, women can build and

enhance their skills to facilitate their engagement in the labour market once the

programme ends.

 Cash wage payments can enable women to avoid or minimize detrimental risk-coping

strategies, such as the withdrawal of children from school or distress sales of assets,

while improving their households’ welfare and living conditions, as well as breaking

the intergenerational transfer of poverty through investments in health, education and

housing.

Ho 2-Power and agency: VUP public works “will strengthen women’s power and agency by

increasing their bargaining power within the household and wider community. This will

increase women’s self-confidence, their ability to engage in social networks and participate in

decision-making in the public arena.”

 When women participate in VUP public works they can exert control and make

decisions on the use of cash that they earn, strengthening their bargaining power within

the household. Wage payments that are delivered through financial institutions and

directly into women’s accounts can further increase women’s control of cash.

 More control over their own resources can boost women’s self-confidence and self-

esteem, heightening their own sense of worthiness and competence with positive

spillover effects on their ability to engage in social networks and participate in

decision-making in the public arena.

 Cash injections can stimulate the formation of women-only or mixed groups of mutual

support and economic collaboration among public work beneficiaries or within the

community at large, thus strengthening social capital and economic advancement.

 Through complementary sensitization activities, women can gain increased access to

information regarding a range of relevant topics of their concern through messages

delivered by the public works programme or support networks formed among public

work beneficiaries.

 Through sensitization, men can also learn more about their role in reducing gender

inequalities and empowering women, changing their attitudes towards women’s

economic roles.

Ho 3-Operations: “Operational and design features of VUP public works that provide

women’s equal access to benefits and opportunities and build linkages with community-based

services and livelihood interventions, will promote gender equality and women’s economic

empowerment.”

 The potential of public work programmes to catalyse rural women’s economic

empowerment can be realized only when programmes are shaped by gender-sensitive

design and implemented according to initial design. The extent of public work

programmes’ impact on rural women’s economic advancement and power and agency

is mediated by their operational arrangements and effective implementation;

 ensuring regular and predictable transfer payments;

 guaranteeing a minimum number of days of employment at relatively competitive wage

rates within the given context; and

 ensuring appropriate targeting criteria and mechanisms which are respected and

implemented on the ground.

3

 Women’s empowerment can be further enhanced through:

o programme design with explicit gender-equality objectives and features that

intentionally promote the inclusion of women (e.g. establishing women’s

targeting quotas or explicitly seeking to reduce existing gender gaps in

employment opportunities);

o delivery and design mechanisms that promote women’s participation (e.g.

facilitating female beneficiaries’ transportation to public work sites or addressing

women’s constraints in terms of household and care responsibilities by providing

child care options);

o coordination and linkages with gender-sensitive livelihood interventions and

social services.

4

3. Methodology

3.1. Qualitative study

The qualitative study (Pavanello et al., 2015) was conducted in two separate sectors within

two different districts of two provinces as follows: Kigembe sector of Gisagara district in

Southern province and Ndego sector of Kayonza district in Eastern province. The Southern

province and Gisagara district were intentionally selected to ensure that one site in the

qualitative study overlapped with the quantitative study.

One village in each district of relatively similar agro-economic, livelihoods and institutional

profile was selected as a “comparison” community where the VUP public works did not

operate. Comparison communities were included in the study to understand characteristics of

communities without the programme intervention, including households' activities and

livelihood strategies, and intra-household control and decision-making dynamics.

The design of the qualitative study was based on three main methods: focus group discussions

(FGDs), semi-structured key informant interviews (KIIs) and in-depth household case studies

(CS). A number of participatory tools were applied during FGDs. A fieldwork “roadmap” was

applied in each treatment location including at least six FGDs with: female VUP public works

beneficiaries; male VUP public works beneficiaries; female non-beneficiaries (including

eligible but not participating in public works); male non-beneficiaries (including eligible but

not participating in public works); opinion leaders; and community members who contribute

to VUP implementation. In each comparison community, a total of three FGDs were conducted

with female non-beneficiaries, male non-beneficiaries and opinion leaders.

The selection of KIIs was iterative and in response to emerging themes; they included

administrative officers, members of the structures that contribute to the VUP programme

(LODA at national level, VUP managers at sector level); social sector professionals including

teachers, social welfare, health and agricultural extension workers, representatives of the

National Council of Women and of Village Loans and Savings Groups (VSLGs) and other

resource persons. Daily and end-of-fieldwork debriefings served to synthesize and hone

collected data and develop cohesive narratives and analyses around each hypothesis.

Conclusions were shared at community, district and national levels.

3.2. Quantitative study

The quantitative study (Warring and De la O Campos, 2015) uses a sample of 369 participant

households from sector cohorts II and III1 (joining the VUP in 2009 and 2010 respectively) of

the VUP public works component in four districts in Rwanda’s Southern province2, as well as

a sample of 247 comparable households in terms of poverty levels (eligible households for

participating in VUP public works not yet covered by the programme) from three districts in

the same province where the programme had not yet started at the time of survey. Districts

covered by the quantitative survey included Gisagara, Muhanga, Nyanza and Ruhango, all in

Southern province.

1 Since the VUP was first rolled out in 2008, it has expanded at the rate of 30 sectors (one per district) each year. Each group

of 30 sectors represent a cohort. As such, the 1st cohort of 30 sectors was launched in mid-2008, the 2nd in mid-2009, the 3rd

in mid-2010 and the 4th cohort was added in mid-2011 (Devereux, 2012).
2 Rwanda is comprised of five provinces (intara), Southern, Western, Northern, Eastern and Kigali city. Provinces are

subdivided into 30 districts (akarere). Each district is divided into sectors (umurenge); there are currently 416 sectors in

Rwanda. Sectors are further divided into 2 148 cells (akagari) and 14 837 villages (umugudugu).

http://en.wikipedia.org/wiki/Districts_of_Rwanda

5

The study consisted of a household and an individual survey in order to capture both household

and individual-level impacts related to women’s empowerment. The study at household level

is run disaggregated by female-headed (or “female-only”) households and “double households”

(where both men and women adult members are present). The individual survey was an

adaption of the Women’s Empowerment in Agriculture Index (WEAI) methodology (Alkire et

al. 2012; Malapit et al. 2014), collecting data on the primary adults of the household – a male

and a female – in all households included in the household survey.

The absence of baseline data for the research sample restricts this study from conducting a

double-difference impact evaluation and as such restricts the quantitative analysis from

attributing significant differences between participant and comparison households to the

programme. The study can provide evidence for or against the hypotheses, however, by using

associations in the data. The findings of the quantitative component of this research should be

read with this caveat in mind.

Finally, the consistency and integration of both qualitative and quantitative methods was

guaranteed by a consistent use of the research questions and hypotheses and by constant

triangulation of the findings from each research analysis.

6

4. Rwanda’s Vision 2020 Umurenge Programme and the

public works component

VUP is a large-scale social protection programme owned and led by the Rwandan government,

and is considered one of government’s flagship programmes for poverty reduction.

Implementation of the VUP started in May 2008 in 30 sectors (the first cohort), the poorest

sector in each of Rwanda’s 30 districts. VUP is managed by Local Administrative Entities

Development Agency (LODA). According to the latest data provided by LODA in March 2015,

the VUP public works component covers a total of 130 000 households across the country.

The programme consists of four components: public works, direct support, financial services

and sensitization. Public works was the first component rolled out in May 2008. Through this

component the VUP offers temporary employment to extremely poor households with at least

one adult member able to work in building and rehabilitation of community assets, aligned in

principle to existing local development plans (MINALOC, 2008). Nationwide, the majority of

VUP projects are geared towards support of agricultural livelihoods and land conservation,

including radical terracing, anti-erosive ditches and water resource management. Other projects

seek to build, upgrade or maintain physical infrastructure such as roads (e.g. feeder roads),

bridges and schools (Devereux, 2012).

The VUP public works component targets the poorest households (ubudehe3 categories 1 and

2) with labour capacity. The ubudehe categorization takes place at the village level by the

ubudehe committee and the list of beneficiaries is then sent to the cell and sector levels.

According to the VUP design, employment depends on project availability; jobs are usually

not available for all targeted beneficiaries. The duration of jobs can vary from one to several

phases; normally, each phase has a period of 15 days (Pavanello et al., 2015). Although the

target number of days, as per VUP policy, is 71 (ibid.), the average number of days worked per

beneficiary household in financial year 2013-14 was 54 with a median of 49 days. This likely

reflects a lower-than-expected provision of public works to targeted household beneficiaries.

Fewer available days to work than intended has had implications in meeting programme

objectives as discussed below.

The design of the programme also envisages “gender parity” in the selection of VUP public

works participants where at least 50 percent should be females (MINALOC, 2009); the policy

does not explicitly say whether these females should be from female-headed households. The

VUP is intended to target households rather than individuals and beneficiaries are registered in

the name of the household head. In male-headed households this is typically the husband,

whereas in female-headed households it is the woman head, regardless of who within the

household works in the programme. Household members are also given the choice of deciding

who actually works on VUP sites and can rotate participation among (labour-able) adult

members, for example between spouses.

When beneficiary households enrol in VUP public works projects the household head is asked

to open a bank account if he or she does not already have one. While it is not a compulsory

requirement of the programme for the primary account holder to add a co-signer, the VUP

3 Ubudehe is a community-based social poverty mapping (based on Rwandan culture of collective action and mutual support

to solve problems) comprising six categories – Category 1: abject poor (umutindi nyakujya), Category 2: very poor (umitindi),

Category 3: poor (umekene), Category 4: self-sufficient or resourceful poor (umukene wifashije), Category 5: food rich

(umukungu), and Category 6: money rich (umukire).

7

encourages husbands to have their wives becoming co-signers – this is actively promoted

through sensitization messages.

Savings and Credit Cooperatives (SACCO)4 accounts have become the most popular

mechanism for VUP public works wage payments (and direct support cash transfers) with more

than 90 percent of beneficiary households being SACCO account-holders (RLDSF, 2011).

According to programme design, wages are to be paid to beneficiaries fortnightly, at the end

of each project phase or two-week working period, directly into their bank accounts, since no

direct cash payments are allowed under the VUP (ibid.; MINALOC, 2011).

Note: in this report, the term “beneficiary” is used to refer to beneficiary households, or

individuals in beneficiary households. The term “VUP participants” refers to individuals, male

and female, who have worked on public works projects. It is important to differentiate between

the two as not all members of beneficiary households participate in public works sites.

5. Summary of findings from the quantitative and

qualitative studies

5.1. Area of inquiry 1: Economic advancement

The research explored effects of VUP public works wages in improving women’s economic

conditions, specifically testing the hypothesis: “VUP public works will promote the economic

advancement of women by increasing their incomes and access to credit and savings facilities.

It will also improve women’s skills and employment opportunities.”

Sources and control over income

General findings of the study indicated that women have more limited opportunities than men

to access cash income sources, both from agricultural and non-agricultural activities. In turn

they also have less cash income at their own disposal.

At the household level, agricultural activities – both crop and animal production – are allocated

by gender, which prescribes activities such as transporting crops or milking cows strictly as

“men’s work”, and planting, winnowing and threshing as “women’s work”. Activities that

entail handling cash, especially relatively large amounts, are typically controlled by men. For

example, men are usually responsible for transporting livestock and cash crops – both

considered valuable productive assets – to the market and control sales and corresponding

revenues. By contrast, some women are involved in petty trade, typically of fruit and

vegetables, which entails comparatively smaller amounts of cash.

A similar pattern is found in relation to non-agricultural activities. Temporary or permanent

migration to access wage labour opportunities (e.g. building work, carpentry and clothes

washing) in urban centres is an important consumption-smoothing strategy for young and adult

males. Conversely, for the majority of women and girls, domestic obligations limit migration

to temporary periods mostly close to the homestead; these are predominantly distress strategies

in times of acute household financial crisis (e.g. as a result of weather-induced shocks) rather

than a more habitual livelihoods strategy to avail of wage work opportunities.

4 SACCOs are member-based cooperatives regulated and supervised by the National Bank of Rwanda. To increase access to

financial services in poor and remote areas of the country, the Government of Rwanda has been supporting the creation of

SACCO accounts at sector level since 2009 (RLDSF, 2011).

8

These qualitative findings are consistent with those of the quantitative study which show that

men are the main cash income earners. The quantitative survey showed that males are more

likely to hold wage-paid jobs and to have more decision-making in cash income than women.

In addition, the survey showed double households as having higher household cash incomes

than female-headed households5. The quantitative analysis also found that females are more

likely to report having input into decision-making on food crop farming, while men dominate

when it comes to cash crop farming and wage employment. This is in line with the finding that

men have greater say in activities that lead to cash income for the household.

The study found that participation in VUP public works is positively enabling female

beneficiaries to access wage labour and earn cash, some for the first time and, for a number of

them, it encourages them to look for other similar work in the labour market. The majority of

public works employees are women and are likely, but not always able, to retain full or partial

control over their own incomes through SACCO accounts (e.g. several beneficiaries reported

opening their own individual accounts after the first payment cycle). Joint control was also

reported between spouses, reflecting variations in persons in the household working and/or

decisions made within the household to open the account in joint names. Regression results in

the quantitative study corroborates this finding indicating correlation between VUP public

works participation and achieving “adequacy in control over use of income”6 for both male and

female beneficiaries.

For a minority of female beneficiaries, the wages are serving as a catalyst for small investments

in economic activities, particularly in petty trading, brewing and selling local beer or renting a

small plot of land to expand household agricultural production. This is due to their newly

acquired ability to earn additional cash and control it and to their increased access to credit

sources, discussed below.

Time use for domestic and care activities

The study found that there are wide gender disparities at household level in time use for

domestic and care activities. Engendered socio-cultural norms ascribe women a subordinate

position in the household and this plays an important role in defining and reproducing gender-

differentiated time use patterns. The findings of the quantitative survey indicate that men in

both VUP and comparison households spend significantly longer hours than women working

in income-generating activities, significantly less time on domestic chores (by a factor 2.3 and

2.7 respectively) and report having between 50 and 75 percent more leisure time than women7.

The qualitative study indicated no changes in time allocation for domestic activities between

spouses as a result of the VUP public works. Men’s involvement in household and care

activities has not increased as a result of female participation in VUP public works. The study

found that in general, VUP participation has actually increased the workload of many of the

participating women and also of children, as female beneficiaries offload part of their domestic

burden on them. But these higher workload demands were reported specifically with regard to

5 Annual household cash income – which includes household business, livestock sales, salaried jobs, rent income, transfer

(non-VUP) and VUP transfers- in double households is between 67 756 and 60 454 RWF (USD 68-60). This is nearly double

that of female-headed households (between 36 842 and 31 261 RWF (USD 51-43). Within VUP double households, the

average annual wage income of males is much higher (37 275 RWF or USD 51) than that of females (12,955 RWF or 18

USD).
6 Adequacy in control over use of income is reached if the 5DE individual score is 0.80 or higher, as per the WEAI

methodology. This means that an individual is “empowered” in this domain, having input into decisions about income

generated from an activity she/he participated in.
7 Each individual participant is asked about his/her time use in the past 24 hours, noting when the reported day was a work or

rest day.

9

the period of the public works. Married female beneficiaries without older children, typically

above the age of five, were balancing competing demands on their time and energy as best they

could. Some were confronted with heavier workloads by participating in public works while

their domestic workload remained unchanged. Married female beneficiaries with older children

typically task them with carrying out domestic chores while they participate in public works.

The qualitative study found that these competing claims on female beneficiaries’ time and their

inability to carry out some domestic tasks had the potential to ignite tensions between spouses,

even if female beneficiaries’ participation in public works is widely reported as a decision taken

jointly by husbands and wives

The quantitative study found no indication that VUP beneficiary households are hiring-in

additional labour (for agricultural and livestock activities, or other activities such as care) to

make up for less time available to work as a result of participation in public works. This is

likely due to insufficient resources, despite the VUP wages.

Access to financial services

Qualitative findings indicate that most informants identified SACCOs as the most popular

financial institutions and formal sources of credit. Village Savings and Loans Groups (VSLGs)8

are also a popular informal lending source, especially among females. The quantitative study

found that the most popular sources of credit are families and friends, followed by SACCOs

and VSLGs.

Gender is a key determinant shaping access to financial services and borrowing behaviour. The

qualitative study found that compared to their male counterparts, women are less likely to own

an account with a financial institution such as a SACCO. The typical borrower profile from a

SACCO is male, whereas VSLGs and other informal lending sources (e.g. merry-go-rounds)

are the main lending sources for females.

A number of factors contribute to gender differences in access to financial services and

borrowing behaviour. These include notably women’s unequal bargaining power vis-à-vis men,

where men exercise control over household physical capital (e.g. land, house and valuable

livestock, such as cows typically used as collateral) and over the bulk of household cash.

Women’s minimal literacy skills and limited self-confidence to compile applications for

commercial loans are also key reasons restricting women’s initiatives in seeking loans from

formal institutions.

VUP public works provide access to cash through wage payments delivered through financial

institutions (typically SACCOs). This has promoted female VUP participants’ financial

inclusion, allowing many female beneficiaries to own a financial account for the first time and

thereby the possibility of accessing other financial services such as savings and credit.

The quantitative study explored the extent to which women in VUP households are active

members of microfinance groups – which include SACCOs, merry-go-rounds and VSLGs –

compared to those in the comparison group. While we cannot ascribe this difference only to

the VUP programme as such, the programme does appear to expose beneficiaries to formal

banking through its requirement of payment through SACCO accounts. The quantitative

8 VSLGs had been established by local communities on the basis of a group model approach introduced by CARE Rwanda

around 2010. Savings in VSLGs typically functioned as follows: each week group members saved and pooled a given amount

of cash with members receiving the money in the pooled fund on a rotational basis. In addition, VSLGs also offered small

loans, reportedly of approximately 5 000-6 000 RWF (USD 7.12-8.54) to members who put forward a request.

10

analysis suggests that the VUP does increase probability of female public works employees in

reaching “adequacy in access to and decision-making on credit”9.

While financial inclusion is a positive outcome of the VUP, it is having only marginal effects

on female beneficiaries’ actual access to commercial loans from SACCO institutions. Factors

underpinning gender differences in borrowing behaviour outlined above are found to be key

barriers in this regard. In addition, a requisite for married individuals applying for a loan from

SACCO is the spouse’s consent. Some female respondents feared that this would open the door

for appropriation of loans by their husbands and misuse of funds, exposing them to high risk

of loan default. Expressing a risk adverse attitude, one female FGD participant stated, “We

know that our husbands will waste loans on drinking so we don’t take out loans.”

Only a minority of female beneficiaries in the qualitative study have reported accessing

commercial loans from SACCOs largely due to their limited income from public works or

access to other income-generating activities and limited control of physical assets that could

serve as collateral; those that did access loans, used them as a springboard for investment into

economically productive activities, e.g. purchases of livestock for sales of off-spring and the

opening of small businesses.

In terms of membership in informal credit groups, VUP wages were found to have enabled a

number of female beneficiaries to join VSLGs for the first time and access loans from those

groups. These loans are predominantly used to smooth household consumption and address

household basic needs. For a small number of beneficiaries, loans obtained through VSLGs are

catalysts for economic investments, since the loans (total or part of them) have been used to

start economic activities.

Risks and shocks: effects and coping strategies

In Ndego sector drought is indicated as the main shock, followed by malaria. In Kigembe

sector, prolonged dry seasons followed by heavy and destructive rains and hailstorms are

perceived as main risks. Heavy rains are contributing to soil erosion and loss of crops, with

detrimental effects on agricultural production.

Distress migration and distress sales of land were main coping strategies adopted by

respondents in both qualitative sites. The qualitative study findings indicated that socio-

economic factors, particularly household wealth and gender, have a determinant role in the

coping strategy adopted. Poor and very poor households were found to widely adopt strategies

such as distress migration in search of food and employment, and distress sales of land to better-

off households. Reflecting intra-household gendered patterns of responsibilities and labour, the

length of distress migration and distance to migration sites were found to differ between males

and females. Men typically migrate to urban centres (e.g. Huye or Kigali) or to other

agricultural areas for weeks or even months. Married women also migrate, typically to engage

in daily agricultural wage labour, but for a relatively short time and to areas close to their

homes. There were also indications that elderly female-headed households face major

vulnerabilities during times of distress such as drought. As one woman beneficiary in

Busasamana starkly put it, “when drought comes, elderly female-headed households either wait

on God or die of hunger.”

Qualitative findings indicate that VUP wages contribute to the reduction of these negative

coping strategies for some beneficiaries. In Ndego sector, participation in VUP public works,

9 Adequacy in access to and decision-making on credit is reached if the 5DE individual score is 0.80 or higher, as per the

WEAI methodology.

11

for example, reduces distress migration for some female beneficiaries. However, given the low

number of work days in the sector, this benefit was viewed as temporary and short-lived. VUP

wages also enabled investments in precautionary savings in the form of livestock (e.g. goats

and pigs)10 or in SACCO accounts for a small number of beneficiaries. There were indications

that such purchases have a protective, compensatory effect on household assets as they prevent

distress sales such as that of land. As one female non-beneficiary in Iramiro stated “instead of

selling a piece of land, beneficiaries can sell livestock.”

In Kigembe, low numbers of work days11 and recurrent payment delays were key reasons why

VUP wage transfers were widely considered as highly unreliable. In times of household

heightened stress addressing immediate needs becomes imperative. Beneficiaries did not see

VUP wages as providing a much-needed safety net during these periods. In parallel, the

quantitative study did not find indication that VUP wages served as a buffer in times of stress

and shock. No significant differences in food insecurity experienced over the past 12 months

were found between VUP and comparison households.

Skills development

The VUP public works aim to provide opportunities for on-the-job training in specific tasks to

equip participants with technical skills while executing the works. Qualitative findings indicate

that this has been the case for both male and female participants (e.g. levelling roads, digging

ditches and constructing terraces). However, the overwhelming majority of females stated that

they did not use their newly acquired skills to find similar jobs elsewhere, mostly because of

domestic obligations, which was a key constraint to marketing new skills, and also because

there were few viable opportunities available. By contrast there were indications, albeit limited,

that male participants used skills acquired through VUP employment to find jobs (e.g. terracing

and road construction).

The quantitative study revealed that only about a fourth of public works employees received

training to perform their jobs. The qualitative fieldwork found that training courses are only

provided to a minority of beneficiaries who worked in higher positions for the VUP public

works, such as captains or supervisors, and not to all public works beneficiaries. This is taking

place despite the VUP manual stating that participants should receive on-the-job training

(MINALOC, 2009:15).

5.2. Area of inquiry 2: Women’s power and agency

The second research area of inquiry explored the ability of men and women to control and

make decisions on economic activities, resources and profits, specifically testing the

hypothesis: “VUP public works will strengthen women’s power and agency by increasing their

bargaining power within the household and wider community. This will increase women’s self-

confidence, their ability to engage in social networks, and participate in decision-making in the

public arena.”

10 Small stock purchases are seen as providing a buffer in the face of weather uncertainty because of their easy conversion into

cash.
11 The quantitative study finds that the majority of beneficiary households worked between one and three cycles (of 15 days

each).

12

Perceptions of women’s economic roles

Findings of the qualitative study indicate a favourable enabling environment for the promotion

of women’s economic empowerment in Rwanda, largely thanks to strong government

commitment to achieving gender equality.

In the past, women’s subordinate status was perceived and accepted as the norm. Women were

rarely consulted on household and community-related matters and decision-making rested

solely in the hands of men. With the establishment of the current government however, a strong

policy commitment to gender equality has underpinned sensitization efforts by local authorities

on the importance of women’s inclusion and economic empowerment. This is widely perceived

as contributing to changes in attitudes of husbands and people more broadly towards gender

and economic roles. Across study locations, perceptions of and praise for women’s ability to

save and manage day-to-day household expenditure allocations more than men were common.

There was also a general view that females are capable of engaging in economically productive

activities just as their male counterparts.

At the same time however, the qualitative study found that women are confronted by

interrelated gender-based obstacles that continue to constrain their economic opportunities.

These obstacles include dominant sociocultural beliefs and value systems biased in men’s

favour, weakening women’s bargaining power and limiting their control over key household

assets and resources including cash. Men have wider opportunities for handling and managing

cash, particularly for larger quantities, than women. Common perceptions of women’s ability

to save and manage money wisely refer mostly to small amounts of cash, typically for

budgeting day-to-day household expenses in correspondence with women’s roles and domestic

responsibilities.

Despite evidence of increasingly positive perceptions of women’s capabilities and economic

roles, deep-rooted sociocultural norms that assign women a subordinate position in the

household remain key constraints to women’s economic empowerment and gender equality.

Women’s VUP participation was widely considered as positive, setting a good example for

other women in the village, demonstrating their economic potential, ability to earn income for

the household and capabilities beyond domestic and agricultural traditional roles. The

provision of temporary employment to women through the VUP can therefore be seen as

contributing to changing perceptions of women’s economic roles.

Intra-household bargaining power, control and decision-making

Knowing to what extent women contribute to the economic decision-making in the household

is important for understanding to what extent the VUP can promote and accelerate women’s

economic advancement, power and agency. The qualitative study found that gender-related

obstacles drive inequalities around household decision-making processes and control over

assets, agricultural produce and cash, with wives having limited ability to negotiate, voice their

opinions or assert their rights.

Even if legally both spouses enjoy equal ownership rights over the family land and house,

women reported that claims over those assets, including using them as collateral to access

loans, remains on unequal footing to those of men. Intra-household gender hierarchies often

result in decisions concerning assets being taken by the husband. In the qualitative study, data

collected indicated that wives appeared to simply endorse their husbands’ decisions to sell or

buy properties or use them as collateral (e.g. by signing) without real conviction, discussion or

perhaps even understanding.

13

In alignment with the description above, the quantitative study shows that men report a

significantly higher incidence of ownership (sole or joint) than women across most categories

of assets, such as the house, agricultural land, livestock and farm equipment. In households

where both men and women adults are present, women in both VUP and comparison groups

own lower shares of household plots than men, despite working on a higher share of plots than

men. Also, women in VUP households own fewer cattle than men, but take care of cattle as

much as men do. These findings suggest that while women bear similar responsibilities as men,

they are less likely to own household productive resources. Men are also found to experience

a larger degree of security over assets than women. Within both VUP and comparison

households, men tend to be significantly more likely than women to state that they are able to

keep large agricultural assets such as land and livestock when their spouses die.

While the quantitative study finds that men and women report about the same levels of input

into household decision-making, the study also finds differences in the extent women and men

report making these decisions. For example, women, to a significantly larger extent than men,

find that is it normally women who make the decision about different aspects of household

productive activities, particularly in agricultural and household/subsistence crop production,

taking household crops to market (referring to petty trade) and on VUP income. Men do not

report on women’s participation and decision-making in the same way that women do and

report lower involvement of women in decision-making. This denotes that men and women

have different perceptions about women’s economic decision-making in the household and

highlights the complexities of capturing decision-making at household level.

Use of VUP cash wages

The majority of females interviewed in the qualitative study stated that they exercise control

over the VUP cash wages that they earn. A key reason is that VUP cash wages consist of

relatively small amounts, and are not a particularly valuable or attractive resource to elicit

husbands’ control. The majority of female beneficiaries interviewed for the qualitative study

in Kigembe reported opening their own accounts for the first time after joining VUP public

works without adding their husbands as co-signatories. These examples show how the VUP

can enable female beneficiaries to control cash wages that they earn. For some women this is

the first time they have cash in hand. The newly acquired ability to earn cash also enables

private savings, use of cash for personal items (such as igitenge12) and economic investments

for a minority of female beneficiaries. All of these are found to positively contribute to

heightened feelings of self-esteem, dignity and increased ability to make independent choices.

How VUP cash wages are used and what expenditures are prioritized within beneficiaries’

households largely depends on their poverty status and asset base. In general, through

qualitative study, the bulk of the wages appears to be used to help smooth household

consumption on basic household needs, namely food, education and health. In Kigembe,

repayment of debts accumulated with friends, relatives or shopkeepers while waiting for wages

to be paid into their account is also mentioned. Only a minority of male and female

beneficiaries were found to have used VUP wages as a springboard for investment into

economically productive activities, such as livestock, with some accessing credit to do so. The

quantitative findings align with this, indicating that most of the VUP income is spent on food

for the household, followed by purchases of assets and shoes or clothing.

12 Colourful printed fabric used by Rwandan women as traditional clothing.

14

Social networks

Qualitative findings show that people rely upon a number of community-based networks of

risk-sharing or mutual aid and economic collaboration for support.

Dutabarane, or funeral society, in Ndego sector provides material support in the event of a

funeral and organizes transport to health facilities for ill people to its members. The local

Pentecostal church in Kigembe offers a range of informal assistance to disadvantaged

individuals and households. In both sectors, “mothers’ evening” (akagoroba k’ababyeyi) 13,

consisting of regular meetings held at the village level, is considered by women as a valuable

platform for sharing and reflecting on common experiences, peer support and conflict

resolution. VSLGs are also important social networks for economic collaboration and informal

sources of credit.

Findings from the qualitative study indicate that to some extent VUP public works is catalysing

women’s inclusion in social networks and facilitating the formation of new friendship

networks. VUP participation has motivated a number of female beneficiaries to join VSLGs

and “mothers’ evenings” for the first time. Increased attendance and engagement in “mothers’

evenings” have positive impacts on female beneficiaries, accessing and sharing information

and boosting their feelings of confidence and self-esteem. Acute poverty levels, feelings of

exclusion and lack of self-worth are often key obstacles confronting the poorest segments of

the population (both male and female), deterring their participation in “mothers’ evenings” and

the public sphere more broadly. Participation in public works is redressing some of these

obstacles, thanks to increased personal hygiene, exposure to work life and interactions with

peers at work sites.

While working on VUP projects female beneficiaries in Kigembe reported having established

new friendships with other female beneficiaries from nearby villages. These friendships are a

newly found source of mutual social support and material assistance in the form of small loans

or food that can be drawn on during times of financial difficulties. Women respondents

described feelings of an increased sense of social connectedness and a “feeling of being more

united,” as one woman in Taba stated, because of more home visits among friends to “keep in

touch and discuss family problems.”

The quantitative study aligns with findings of the qualitative study, indicating that female

beneficiaries are more likely than their non-beneficiary counterparts to engage in social

networks. The study finds that a higher percentage of women in VUP households belong to

merry-go-rounds, VSLGs and have a SACCO account (48 percent) than those in the

comparison group (28 percent).

Participation in public life

There are mixed findings regarding women’s agency in the public sphere and their ability to

influence deliberations and voice their opinions on equal footing with men. On the one hand,

qualitative study findings indicated people viewed women as increasingly taking active part in

public meetings without being afraid to express their opinions. In turn, their opinions are

listened to and acted upon, just like those of men. However, this was found to be linked to

13 “Mothers’ evening” is a national initiative established in 2011 by the Ministry of Gender and Family Promotion consisting

of regular meetings held at the village level – open to all but predominantly attended by women – to discuss a range of practical

social and health issues (e.g. gender-based violence, nutrition, education, family planning and conflict resolution).

15

ongoing government-led gender equality efforts which are encouraging women’s active

participation in public life. In contrast, in Kigembe sector, as a result of longevity and

continuity of VUP public works employment, some respondents believed that VUP

participation had positive repercussions on female beneficiaries’ engagement in public life,

mainly as a result of enhanced feelings of confidence and self-worth: “Before, I was afraid to

go to community meetings including ‘mothers’ evenings’ because I had dirty clothes, but now

I am clean, I feel better to attend and sometimes I speak up.”

On the other hand, there are perceptions that women’s participation in the public sphere is

lagging behind and continues to remain on unequal terms with men. In the qualitative study,

people reported that women often lack confidence, and feel “embarrassed and uncomfortable”

and too “shy” to intervene during public meetings – seldom voicing their views to convey their

interests to the audience. These findings align with those of the quantitative study, showing

that men in VUP households speak up to convey needs and priorities to authorities significantly

more than do women. Findings for men and women in comparison households parallel this.

Results of the Women’s Empowerment in Agriculture Index

The quantitative study used the Women’s Empowerment in Agriculture Index (WEAI) to

assess the level of women’s economic empowerment in villages sampled in Southern Rwanda.

For this study, a slight variation of the original WEAI was used; the resulting composite index

covered five “empowerment” domains: production (input in productive decisions), resources

(ownership of assets; purchase, sale or transfer of assets; and access to and decisions about

credit); income (control over use of income); leadership (speaking in public and group

membership); and time (workload and leisure). A person is defined as “empowered” if her or

his score is 0.8 or higher (e.g. reaching adequacy in 80 percent of the domains).

The resulting WEAI index for the total sample of the study is relatively high, 0.86 (a value of

1 is the maximum score of empowerment). The sub-index 5DE, denoting empowerment in five

different areas, is 0.85; and the GPI sub-index, denoting gender parity (or the extent to which

there is a gender gap in empowerment within the household) is 0.93. Overall, 56 percent of all

women in the sample – both beneficiaries and from the control group – are “empowered”

according to WEAI, while 65 percent of women in double households achieved gender parity

in empowerment vis-à-vis their male spouse or relative. These results show that the women

surveyed appear to be empowered along different empowerment dimensions. This denotes the

potential of the VUP to promote women’s economic advancement, power and agency, as these

results show that women in these communities can make decisions when they access resources.

Figure 1 illustrates how different aspects contribute to male and female disempowerment. It

makes evident, first of all, the extent to which women are less empowered than men (their

disempowerment is larger); and second, that men are disempowered to a smaller extent than

women in all indicators except inputs in productive decisions. Disempowerment for women

comes mostly from inadequacy in speaking in public, followed by workload, group

membership and access to and decisions on credit. Disempowerment for men comes mostly

from inadequacy in input in productive decisions and group membership, followed by speaking

in public and access to and decisions on credit. In this respect, the VUP public works

programme – if well implemented – is in a strategic position to redress some of these areas of

women’s disempowerment specifically concerning access to credit (through SACCOs), and

more broadly in promoting group formation and strengthening of social networks, as presented

below.

16

However, the study found no indication that the VUP is currently functioning as a catalyst for

promoting women’s empowerment. Regression analysis using the WEAI index as a

measurement of overall empowerment suggested that individual employment in the VUP is not

associated to a higher index. The analysis also suggested that within double households

(households where there are at least one adult male and one adult female present), the VUP is

rather empowering men as opposed to women (Warring and De la O-Campos, 2015).

Figure 1 Rwanda: contribution to men and women’s disempowerment from nine

indicators (full sample – VUP and comparison groups)

Source: Warring and De la O-Campos, 2015.

Figures are calculated using the full sample of all female and male primary adults. Columns show the average

disempowerment score for women and men, and the contributions to the scores from each indicator. The

disempowerment score is 1 minus the empowerment score.

17

5.3. Area of inquiry 3: programme operations

The research examined operational issues which mediate impacts of the VUP, specifically

testing the following hypothesis: “Operational and design features of VUP public works that

provide women’s equal access to benefits and opportunities, building linkages with

community-based services and livelihood interventions, will promote gender equality and

women’s economic empowerment.”

Delivery of benefits

Targeting and household eligibility

The qualitative study found different criteria and protocols used in the selection of VUP public

works beneficiary households in Ndego and Kigembe sectors. Targeting implementation was

also not fully aligned with the criteria or processes established in programme design.

Participants from FGDs and KIIs in Ndego sector for example stated that since 2011, selection

of public works beneficiaries in Ndego is no longer based on the ubudehe category system.

This was said to be linked to occurrences of incorrect categorization of households found in

the ubudehe list and related concerns that selection based on this list could give rise to high

inclusion errors. Every time a new public works project is about to be rolled out, village leaders

organize public meetings at village level to discuss and compile a list of eligible households on

the basis of the following criteria: being poor, with labour capacity and willing to work. The

list, which is validated by the villagers attending the meeting, is then passed onto cell and sector

levels.

The qualitative study found mixed views on the functioning and inclusiveness of this targeting

process. According to some, if members of potentially eligible households – such as labour-

able female heads of households who are widely considered eligible because of their poverty

levels – have not attended the public meeting and have not been included in the list, they can

put forward a request and be subsequently included. According to others however, inability to

attend the meeting (e.g. because of illness, high dependency ratios and low household labour

capacity) can result in exclusion from the list and, in turn, from VUP employment. In this light,

the targeting mechanism risked excluding the poorest and most vulnerable households,

particularly those with high dependency ratios (e.g. female-headed households) and those who

are not able to attend VUP meetings.

In Ndego sector, many of the poorest households (ubudehe 1 and 2) are reported as not enrolled

in VUP public works because they did not attend the public meeting where the list of eligible

households is compiled. Common obstacles to attendance of the poor in public meetings in

general (e.g. acute deprivation levels, low self-esteem and a sense of exclusion as discussed

above), appear to be the cause for non-attendance in VUP public meetings and, in turn, the

exclusion of the poorest from the programme.

In Kigembe sector, the first step before rolling out a public works project is also the

organization of a public meeting by village leaders. Unlike in Ndego however, the purpose of

this meeting is to encourage eligible and willing to work households to register at cell level.

The list is then filtered at cell level against the ubudehe list to select households from categories

1 and 2. Some noted that the implementation of this targeting process is becoming increasingly

loose since the public meeting is mainly used to announce the roll out of a new VUP project

and whoever is willing to work simply enrols, regardless of his/her ubudehe category.

18

The public works component of the VUP is found by this study to be attracting better-off

segments of the population. The majority of VUP public works beneficiaries in Ndego and

Kigembe sectors are from ubudehe category 3, which according to programme design should

not be eligible. The quantitative survey also found some – although small – inconsistencies in

the targeting of beneficiaries, as 6 percent of the total sample of VUP beneficiary households

belonged to ubudehe category 3 at the time of the survey in Southern Province.

Days worked, uptake of public works and participation of household members

The number of days eligible households should be employed in VUP public works is targeted

at a minimum of 71 working days per financial year. Findings from the qualitative study show

numbers of days worked varies between the two sampled sites. In Kigembe the VUP Manager

stated that beneficiaries worked between 80 and 135 days annually. The quantitative study in

the Southern Province found that beneficiaries in the sample worked on average 45 and 42 days

annually, for double14 and female-headed households respectively. By contrast, informants of

the qualitative study in Ndego sector, Kayonza district, (Eastern Province) indicated the

average number of working days annually was only 15 or one project phase since VUP roll-

out. Many confirmed having worked only once in one VUP project ever for 15 days.

Administrative data at district level shows an average of 26 days. The higher number of

working days in Gisagara district (Southern Province) compared to Kayonza district (Eastern

Province) might be explained by different levels of resources allocated to different districts,

determined by district proposals of prioritized projects within district development plans and

district medium-term expenditure frameworks. The limited days worked, particularly in

Ndego, result in modest levels of income earned from public works and compromise the

potential for improving women and men’s economic empowerment and agency.

The qualitative study found that in only one village in Ndego sector (Eastern) scarcity of VUP

jobs is reported, with more people eligible and willing to work than jobs available. Conversely,

in all other villages of the qualitative study, low uptake of VUP employment is common, with

more VUP jobs available than willing to work eligible households. As such, VUP employment

appears to be considered by the majority a “second-best” livelihood source.

In the village Iramiro, in Ndego sector, qualitative findings show that the low uptake of VUP

employment is linked to two factors. First, the availability of better paid and more consistent

year-round wage work offered by the nearby Bramin Farm15 appears to contribute to making

VUP employment a less preferred livelihood source. Second, the roll-out of VUP projects

usually takes place during the rainy season when households are busy with agricultural

activities on their own farms and there is a high availability for agricultural wage work. As

such, short-term and poorly paid VUP employment is not considered attractive enough to forgo

longer-term agricultural labour opportunities or work on one’s own land.

In general, households participating in VUP public works are found to be those who have

labour capacity to allow one member to be employed in the VUP – typically females who could

work in sites relatively close to the homestead, requiring no temporary migration, and gain

some extra, albeit unreliable income; while others – typically males – engage in more reliable

and possibly lucrative economic activities, such as agricultural work on the family land or wage

work. This is also found by this study as a key reason why the majority of VUP public works

14 Double households refer to households where at least one adult male and one adult female are present.
15 The Bramin Farm is a joint venture between Bralirwa, the Heineken Group brewery in Rwanda, and Minimex, a leading

national maize milling company which produces maize and soya beans through mechanized and irrigated production systems.
See http://www.newtimes.co.rw/PDF_ads/BRAMIN-SAP-NT.pdf.

19

beneficiaries in the research locations are females. Public works employment is considered a

less attractive source of income which is most likely taken up by women rather than by men.

The quantitative study also finds that women make up the majority of public work participants

(i.e. workers). In addition to female-headed households, in 41 percent of beneficiary double

households only women are employed by public works, while in 20 percent of these

households, men and women alternate work at public works sites.

Distance to public work sites and challenges in performing job tasks

The findings of the quantitative study in the Southern Province indicate that public works sites

are remotely located from beneficiary households. On average, public works sites are 2.9 and

2.4 hours away from double and female-headed beneficiary homes, respectively. Considering

that participants have to commute every day for a work cycle period of at least 15 days, the

burden of commuting to collection sites becomes relevant. In addition, collection sites at

SACCO branches are generally closer, but still remotely located from beneficiary households,

about 2.4 hours distance from overall VUP households, making cash payments not very

accessible for beneficiaries.

Over half of VUP households in the quantitative survey found that work at VUP sites is not

easy, primarily because of the high intensity of physical work involved, and the fact that sites

are too far, with beneficiaries not having the means of transport to reach them more easily. This

is particularly problematic for female-headed households or households with low labour

capacity as demands for both their labour and time by public works – compounded by long

commuting times – increases competing demands for their labour and time in normal activities

respective to household care and income-generation.

Delays in payments

In Kigembe sector, ongoing delays in payments of VUP public works wages were continuously

mentioned as a problem during the qualitative research. This issue is well-known to sector

authorities, who attribute it to inefficiencies in compiling the payroll list. Payment delays

coupled with relatively low daily wages made VUP employment an unreliable and therefore

unattractive source of income for beneficiaries. This was felt in particular by the poorest

households (which the programme seeks to target) because of their high vulnerability and

“hand-to-mouth” existence. As one study participant in Kigembe stated, “VUP is for people

who can afford to wait for payment.”

Calculations based on the survey data suggests that about 32 percent of household beneficiary

wages had not being paid by the time the survey was conducted, with lack of payments being

more pervasive among the female-headed households of the quantitative study.

Monitoring and Management Information System

The findings of this study show the absence of a multi-year monitoring system which would

allow VUP staff to track public works beneficiary households across financial years. At sector

level, key programme data is unavailable and includes: the cumulative number of days that

households have worked in different projects; when have they worked (i.e. phases) and what

years; and which household members have worked.

Both the quantitative and qualitative studies found that the public works payroll lists and

targeting lists obtained from the Rwanda Ministry of Local Government (MINALOC) and

National Institute of Statistics (NISR) were often incomplete and had several inclusion and

20

exclusion errors regarding beneficiary households, which was discovered and confirmed

during fieldwork.

The absence of a multi-year monitoring system limits the ability of VUP staff to understand

and monitor over time the impact that the VUP public works component is having towards

improving the welfare and economic advancement of beneficiaries, and more specifically,

towards enhancing women’s economic empowerment. In addition, in most sectors the lack of

baseline data with information on income, employment participation and wages, as well as

empowerment indicators (e.g. related to intra-household decision-making) hampers the ability

of the programme to measure impact on economic advancement and power and agency.

Communication and participation

Sensitization activities

In 2013 UNICEF, in collaboration with the VUP, developed the “Community Sensitization and

Training Manual” (“Sensitization Manual”). Covering several topics, including gender issues

and women’s rights, the Sensitization Manual is intended to serve as a tool and guideline for

VUP managers and other local administration staff in providing information and training

activities to communities and beneficiaries targeted by the VUP.

At the time of research, the Sensitization Manual had yet to be disseminated to VUP-targeted

sectors. In the meantime, sectors continued to organize and provide sensitization and training

activities in an ad hoc manner, without systematically following a common structure or set of

topics. The qualitative study findings indicate that a majority of beneficiaries have not been

reached with sensitization messages. Messages that have reached beneficiaries the most

concerned use of wages, including savings and investments in livestock or small economic

activities and joint discussion between spouses in this regard.

Selection of VUP public work projects

According to VUP design, the selection of VUP projects should be integral to the national

planning system (i.e. decentralized development plans) and the imihigo performance

contracts16 process. VUP project selection starts at the lowest level of the administrative

structure, the community. During public meetings held annually, community members select

activities and investments that they consider to be priorities for their socio-economic

development. These also include investments that can be realized through VUP projects,

although this is not necessarily explained to participants during public meetings.

The qualitative research found a general lack of awareness among beneficiaries of how VUP

projects are selected and a lack of understanding how project selection is part of the

decentralized planning or imihigo processes. Instead, there seem to be widespread perceptions

that projects are identified by the sector and only communicated in a top-down fashion to

communities. This reflects communication gaps between VUP programme implementers at

sector level and communities.

16 Imihigo is a nationwide performance-based management tool aimed at strengthening planning, accountability and service

delivery. Every year, line ministries, public agencies and districts are required to sign formal public service agreements –

performance contracts – to deliver specific outputs or activities (ADB, 2012). When performance contracts are repeatedly

evaluated as unsatisfactory district mayors can be removed, whereas high-performing districts can receive special funding

allocations for projects (Scher and MacAulay, 2010).

21

In this study, the design and selection of VUP public works projects were also found to have

limited sensitivity to the specific challenges, needs and priorities of female beneficiaries (e.g.

the lack of construction of water wells to ease the burden of water collection on women and

children or the provision of child care services). That said, females as well as males, widely

expressed satisfaction with projects implemented by the VUP, particularly construction and

rehabilitation of feeder roads, which were perceived as reducing isolation while improving

communication and connectedness, for example, by improving access to health services.

Appeals and complaint mechanism

The organizational structure at public work sites – captain, supervisor, vice-president and

president – was widely indicated by beneficiaries as the main mechanism through which public

works participants, both males and females, can raise complaints. Conversely, findings of the

quantitative study in Southern Province point to a lack of awareness of the existence of this

complaint mechanism. The majority of beneficiary households reported not knowing where to

go to file complaints about the programme: about 50 percent of double households and 61

percent of female-headed households did not know where to file complaints.

There are mixed findings in relation to the effectiveness of the complaint mechanism. Some

beneficiaries stated that their complaints have been listened to and solved, whereas others

mentioned frustration, for example in Kigembe, with the inability to use this mechanism to

obtain information on ongoing wage payment delays and find solutions.

22

6. Conclusions

Hypothesis 1: Economic advancement

Findings from this research show that the public works component of the VUP only partially

promotes the economic advancement of women. VUP public works has marginally increased

beneficiary households’ incomes, broadening temporarily sources of household income

streams through temporary employment. Gender inequalities in employment and income

generation, particularly in wage employment, however are still prevalent. Women spend

significantly longer time than men on domestic tasks and have less time for leisure and for

seeking other work using their new skills, for personal care and for rest. Overall, indications

are that women’s workloads have increased with the VUP public works.

VUP has promoted women’s financial inclusion through wage payments delivered through

financial institutions, and facilitated savings and investments in productive resources for a

minority of female beneficiaries. However, VUP public works have not functioned as a safety

net to serve as a buffer in times of stress and shocks for beneficiary households.

Limited workdays available in Ndego sector (Eastern Province) and pervasive payment delays

in Kigembe sector (Southern Province) have constrained the potential of the VUP public works

to support greater women’s economic advancement.

Women own fewer agricultural assets than men (land and livestock) and while women

participate in household decision-making, there is a distinction between day-to-day decision-

making, particularly related to agricultural production and control over productive assets and

large income streams, which men typically dominate. The public works were seen to only

marginally increase women’s bargaining power in the household. For a minority of female

beneficiaries they enabled private savings, use of cash for personal and children’s items and

economic investments.

Hypothesis 2: Power and agency

Relatively small cash wages and programme implementation challenges are key reasons for

the VUP’s limited effect in enhancing women’s power and agency at the household level.

While female beneficiaries’ temporary employment in public works is not altering deep-rooted

patriarchal sociocultural norms, there is evidence that it is complementing a gradual change in

perceptions regarding women’s capabilities and economic roles generated by the positive

enabling policy environment promoting women’s economic empowerment. The VUP

complements this momentum and is contributing to these objectives.

VUP public works catalyse women’s inclusion in some social networks for risk-sharing,

economic collaboration and mutual support and are generating the creation of friendship

networks with positive spillover effects on women’s self-confidence and self-esteem. The

majority of women in the quantitative sample – both beneficiaries and non-beneficiaries –

reported a high level of overall empowerment, meaning they reached minimum adequacy in

most WEAI indicators of empowerment on average (i.e. input in productive decisions;

ownership of assets; purchase, sale or transfer of assets; and control over use of income).

However, quantitative findings show no correlation between VUP public works participation

and overall empowerment, and in double households it appeared to be empowering men rather

than women.

23

Hypothesis 3: Programme operations

Despite the existence of a favourable enabling policy environment for the promotion of

women’s economic empowerment, the design and, importantly, the gaps between design and

implementation of the public work component of the VUP are limiting the achievement of this

objective. A number of VUP features pose constraints for women’s participation (e.g. ensuring

inclusion of women who cannot participate in community meetings and walking distances).

Other more general implementation weaknesses include: low number of working days resulting

in low wage transfer values; payment delays; SACCO account opening fees and government

tax levies on the transfers; lack of a MIS with multi-year monitoring of impacts which could

provide the basis for improving the welfare and economic advancement of beneficiaries;

payments not being easily accessible; and considerable distances to public works sites.

While aspects of programme design – targeting in particular of female-headed households –

have brought attention to ensuring women’s equal access to benefits, there is more opportunity

in the design of the public works programme which could further enhance women’s inclusion

and economic advancement, such as sensitization activities targeted to women’s needs and

linkages with complementary interventions.

24

7. Recommendations

Given the findings of both quantitative and qualitative studies, the following recommendations

are proposed:

To strengthen VUP’s promotion of women’s economic empowerment:

 Ensure that wage payments are delivered on time and that VUP public works

beneficiaries work a minimum number of days in each financial year (e.g. 71 days as

outlined in the Social Protection Strategy). The latter means that not only sufficient

number of workdays is available to VUP beneficiaries, but also, that beneficiaries are

encouraged to use up all workdays to which they are entitled to.

 Sensitize VUP female beneficiaries opening accounts with a financial institution for the

first time on the importance of holding their own bank accounts as a channel for

promoting economic advancement, decision-making power and agency. Accordingly,

SACCOs should adopt more gender-sensitive regulations and norms, e.g. lowering

opening fees, providing financial literacy training as well as guidance on financial

planning, budgeting and management to beneficiary members.

 Explore how to best develop synergies between the VUP and other programmes, for

example, between existing extension services and rural development programmes, such

as the Ministry of Agriculture (MINAGRI) public works, as well as existing initiatives

from NGOs that aim at strengthening women’s empowerment through microcredit,

financial literacy and women’s income-generating groups and networks.

To enhance women’s voice and bargaining power in household decision-making:

 Strengthen implementation of sensitization activities concerning intra-household gender

relations. Initiate dissemination and ensure systematic use of the existing Sensitization

Manual across all sectors targeted by the VUP to explicitly address issues related to intra-

household power relations and decision-making processes.

 Establish or extend support to local community spaces to enhance participation in

social networks and public life by female beneficiaries. These include public work

sites, where female beneficiaries can come together to discuss problems, find support

and strengthen social relations. Such spaces could also be used to facilitate exchange of

information on the VUP between programme staff and beneficiaries and to provide

sensitization activities focusing on group formation and economic and livelihoods

development.

To strengthen VUP design and implementation features toward better supporting women’s

economic empowerment, power and agency:

 Strengthen the overall VUP MIS to better track beneficiary households and understand

pathways to more productive livelihoods and economic empowerment. More

specifically, develop a monitoring system that enables regular tracking of public works

beneficiary households and individuals directly working at public works sites in the

cumulative timing and number of days that households/individuals have worked in

different projects and phases, the value of transfers, while including basic indicators that

measure programme performance according to household.

 Include baselines and basic indicators in the monitoring system that measure progress in

women and men’s economic empowerment, particularly in intra-household decision-

25

making. The different thematic areas covered by this research could be used as a starting-

point for developing innovative women’s economic empowerment indicators.

 Strengthen the programme targeting mechanism to ensure compliance and consistency

in implementation; in specific, consider redirecting those “eligible” public works

households with available labour – but self-excluded due to a high dependency ratio (e.g.

single female-headed households with low adult labour capacity) – to the direct support

component.

 Expand the VUP project portfolio to include projects which can be performed closer to

the household. Address the priorities and interests of women together with men’s in

project selection, including child care services, health and educational services,

construction of water wells, nutrition clubs and providing agricultural labour to labour-

constrained households.

26

References

African Development Bank (ADB). 2012. Performance Contracts and Social Service

Delivery: Lessons from Rwanda. ADB, Rwanda Office. March 2012.

Alkire, S., Meizen-Dick, R., Peterman, A., Quisumbing, A.R., G. Seymour, G. &Vaz, A. 2012.

The women’s empowerment in agriculture index. IFPRI Discussion Paper 01240,

Washington, DC.

Devereux, S. 2012. Third annual review of DFID support to the Vision 2020 Umurenge

Programme (VUP), Rwanda. Report commissioned by the UK Department for

International Development. Brighton: Institute of Development Studies, UK Centre for

Social Protection.

Integrated Household Living Conditions Survey (EICV3). 2012. (Enquête Intégrale sur les

 Conditions de Vie des Ménages). EICV3 Thematic Report: Gender. Kigali: National

Institute of Statistics of Rwanda.

Malapit, H.J., Sproule, K., Kovarik, C., Meinzen-Dick, R., Quisumbing, A.R., Ramzan, F.,

Hogue, E. &Alkire, S. 2014. Measuring progress toward empowerment: Women’s

empowerment in agriculture index: Baseline report. Feed the Future, The US

Government’s Global Hunger and Food Security Initiative. Washington, DC:

International Food Policy Research Institute.

McCord, A. 2012. Public Works and Social Protection in sub-Saharan Africa. Do Public

Works Work for the Poor? New York: United Nations University Press.

McCord, A. & Shenge, S. 2014.) Final Report. Social Protection Support to the Poorest in

Rwanda (SPSPR) Annual Review Narrative Report Prepared for DFID Rwanda.

Ministry of Local Government (MINALOC), 2011. Vision 2020 Umurenge Programme (VUP)

Ministry of Local Government (MINALOC). 2009. Vision 2020 Umurenge Programme (VUP)

Public Works Operational Framework and Procedure Manual. Revised Version, 2

January 2009.

Ministry of Local Government (MINALOC) and National Institute of Statistics of Rwanda

(NISR). 2008. Vision 2020 Umurenge Programme (VUP) Baseline Survey – Final

Report. December 2008.

Pavanello, S., Pozarny, P., De la O Campos, A. P. 2015-. Research on rural women’s economic

empowerment and social protection: Rwanda Vision 2020 Umurenge Public Works. PtoP

project report. Rome, FAO.

Rwanda Local Development Support Fund (RLDSF). 2011. Vision 2020 Umurenge

 Programme, Rwanda Annual Report 2009/10. January 2011.

Scher, D. & MacAulay, C. 2010. The promise of Imihigo: Decentralized service delivery in

Rwanda, 2006-2010. Princeton University.

27

Warring, N. & De la O Campos, A.P. 2015. Research on rural women’s economic

empowerment and social protection: Rwanda Vision 2020 Umurenge Public Works.

PtoP project report. Rome, FAO.

Food and Agriculture Organization of the United Nations (FAO) di

Viale delle Terme di Caracalla
00153 Rome, Italy

I5
4
3
0
E

/1
/0

2
.1

6

