

Module 5: Social and Environmental Issues

Women and rural in transport in Africa and Asia

Session: 5.2

Part 2 – Case Study

Presentation: 5.2b

1. Introduction

Learning Objectives

By the end of the session participants will be able to: -

- ③ Describe the factors affecting the adoption and use of IMTs - the bicycle in particular - by women
- ③ Analyse the lessons learnt from the case studies and how these may be applied to other countries.

Session Overview

- © Background to Ghana case study
- © Results of the Ghana case study
- © Background to Tamil Nadu case study
- © Results of the Tamil Nadu case study
- © Reflections on key lessons learnt

The case studies ...

- © The case studies were extracted from case study summaries of the *Balancing the Load* research programme funded by DFID.
- © The programme began in 1996
 - commissioned 40 case studies in Asia and Africa
 - to establish how gender relations affect women and men's access to goods and services and influence the provision of transport infrastructure and services

2. Background to Ghana case study: women traders in Gamoia, coastal Ghana

- © **Women** are responsible for **marketing**
- © Women face **difficulties** getting goods to market
 - particularly from off-paved road locations

Transport problems

⦿ Feeder roads and tracks **deteriorate** rapidly in the rainy season

- settlements a few miles from a tarred road become inaccessible
- traders don't visit such villages so prices are depressed
- women have to headload produce to the nearest motorable road to obtain reasonable prices

The study asks five research questions

1. What is the **current organisation** and cost pattern of transport services in off-road areas (links to main market centres)
2. What are the particular **needs and difficulties** of women traders in a small number of selected off-road settlements (to what extent are they transport related?)
3. Most transport is owned by men. Is there **potential to develop women run/owned transport services?**

The study asks five research questions

4. What potential is there for various types of **intermediate transport use** in the specific local cultural context and what would be the implications of its use for women's trading activities?
5. Could **electronic communications** (e.g. mobile phones) play a role in improving market information? Would this have transport implications?

Transport system in Goma

- ◎ Reasonable road network compared to northern Ghana
 - but the condition of roads is frequently very poor
 - majority of roads are classed as 'gravel'
 - ... yet indistinguishable from earth tracks
 - topography of Gomoa means the gravel surface is rapidly lost and cracks appear

3. Results of the Ghana case study

Lack of capital to expand trading

Defaulting Creditors

Late arrival of transport drives

Low IMT use

Access to market information

Access to motorised transport

Lack of capital to expand trading

⊙ Lack of money for transport fares

- poorer women for visiting local markets
- better-off women to visit larger, more distant markets

⊙ Although women are the principal produce marketers

- usually less able to afford transport than their husbands
- who generally have larger areas of land to farm.

Defaulting Creditors

© Defaulting creditors and long delays in repayment of credit

- affects those with both large and small businesses
- both roadside and off-road residents alike
- but is not specifically transport related

Late arrival of transport drives

- ◎ Drivers of *tro-tros* **arrived late** on market day to pick up the traders and their goods
 - loss of sales occasioned by such delays
 - market may be well-advanced by the time they arrive - so it is not possible to sell all the produce they have
- ◎ Failure of transport to arrive at all - common in the **wet season**
 - drivers were unwilling to venture along difficult stretches of road
 - spoilage and losses of produce

Low IMT use

- © IMT use was relatively low in Ghana
- © Photographs of 5 IMTs were shown to women of varying age and economic status in 4 villages
 - the 'kencart' (a large mesh container on wheels)
 - tricycle cart
 - wheel barrow
 - bicycle with rear carrier
 - shoulder pole
- © Women were asked their preferences

Low IMT use

☉ Kencart

- most popular option with women from all villages - exception Lome - ranked bicycle first

☉ Cart

- valuable means of transporting crops from field to village and to local markets
- potential difficulties in getting the cart along village paths - could be parked on the nearest junction with the broad track

☉ Tricycle cart

- second choice overall - older women
- good potential for both farm to village and village to market transport

Low IMT use

🌀 Bicycle

- much debate - long carrier admired
- only one village ranked bicycle above the kencart or tricycle
- bicycle perceived to have restricted load carrying capacity
- unsuited to the unevenness of farm paths
- women did not anticipate any opposition from men if they rode bicycles
- but many were uncertain if they would be able to learn to ride bicycles
- bicycles could be commandeered by men

Low IMT use

⦿ Wheelbarrow

- less interest than either the kencart or tricycle cart

⦿ Carrying pole

- rejected everywhere
- looked uncomfortable
- too heavy
- impossible to carry a baby on their back while transporting goods using the pole

Low IMT use

- ◎ Only one woman in all villages was a transport owner - this is exceptional
- ◎ Most women in Gomoa
 - have little likelihood of getting funds to purchase even a modest IMT
- ◎ Group ownership ought to be an option
 - but concern among the women that groups would have difficulty amicably sharing vehicles
 - everyone would want to use it at once
 - poorer villages - group purchase beyond women's means

Low IMT use

⦿ Poverty or lack of experience with group enterprises

- may inhibit women-owned/run motorised transport and IMTs
- substantial groundwork needed to ensure the success of such projects

Access to market information

📶 The potential for improving access to market information through the use of **mobile phones**

- most women were not interested in hearing about prices obtainable in more distant markets
- they prefer to deal in their own, local market
- ... where they are known and less risk of being cheated
- women said they did not have the funds to visit more distant markets

Access to motorised transport

- ③ Motorised transport services from and to off-road villages
 - very restricted
 - more costly than comparable distances over paved roads
- ③ Traders regularly disappointed by the late or non-arrival of vehicles on market day
 - particularly in the rainy season when roads become impassable
 - the women may lose money as a result

World Bank project

- ③ “Village infrastructure project” (VIP)
 - could help with IMT acquisition
 - but villagers were unaware of it
- ③ The project aims to provide investment to user groups
 - women in these villages need to consider ways they can come together to take advantage of this potential source of finance

4. Background to Tamil Nadu case study

© Introduction of bicycles & bicycle riding skills

- part of a literacy campaign in the early 1990s

© Initial campaign

- men taught women how to cycle
- loans for women to buy bicycles - those with a regular income (e.g. NGO workers) quickly took them up

© As more women were seen cycling

- opposition and 'male jokes died away'
- became acceptable - the sense of being a *widespread movement*

Key informant interviews, focus group discussion, village survey. **Questions:**

1. Though cycles were introduced from the perspective of empowering women rather than meeting their transport needs, have they been **able to meet transport needs ...**
 - ... for their productive and reproductive activities?
 - Are women able to access bicycles to meet those needs?
2. What had been the impact of women's increased mobility on their **self-esteem** and **confidence**, on **gender relations** in the community?

Key informant interviews, focus group discussion, village survey. **Questions:**

3. Has providing bicycles to women been a **sustainable intervention?**
 - Has women's investment in cycles continued?
 - Do they have control over the use of these cycles?

49 women interviewed in 12 villages

☉ Most were Backward caste women

- 1/2 barely literate - others educated up to middle school
- earned a living through their labour
- mostly aged 20-30 years
- most had children and families to care for
 - in addition to their income earning activities
 - ... so their workload was heavy

5. Results of the Tamil Nadu case study

Bicycle use

Ownership

Social benefits

Access vs Control

Social restrictions

Private enterprise

Impact on women's lives

Bicycle use

☉ Of the 49 women interviewed

- only 3 did not know how to ride a bicycle

☉ Activity and time profile with 8 couples

- men & women spent 6-8 hours/day on paid work
- women spent 6-8 hours again on household maintenance and childcare tasks
- men spent less than 2 hours on these

☉ Women's working day = 12-18 hours

Bicycle use

- ◎ Women with access to bicycles - their own, or husband's, father's, brother's
 - used them to fetch water from the well/tank, take paddy to the rice mill, collect fuel and fodder, go to the hospital, go to school (younger girls)
- ◎ A few use the cycle for their productive work
 - selling flowers in the market, purchasing and selling gems, maintenance of plants in a government nursery

Ownership

- ◎ Door to door survey of 50 households
 - 32 women (64%) owned a cycle
 - 83 out of 91 men knew how to cycle
 - ... and 34 out of 100 women
- ◎ Four of the sample 49 women owned a bicycle
- ◎ Women willing to hire cycles
 - 30-50% of people hiring cycles were women
 - emergencies, and in paid work
 - to do several household tasks together
 - but hiring every day was too expensive
 - ... so borrowed from neighbours/another household member
 - hire shop was also too far away

Ownership

- ◎ Cycling viewed as a cheap and efficient means of transport
 - definitely contributes to meeting the transport needs of women
 - particularly those in 'low access' villages (distant from essential services)
- ◎ Better provision of services can reduce women's transport burden and needs
 - drinking water, food shops, health, education facilities

Ownership

- ◎ Bicycles designed for women - rarely be found in the shops
- ◎ Women got used to riding bicycles with a cross bar
 - gives them better balance when carrying loads
 - riding in a sari does not bother them any more
 - ... the convenience of the mode of transport outweighed all other considerations

Social benefits

☉ Since learning to cycle

- women have become **more involved** with social, development and community tasks
- ... can confidently and independently cycle from village to village

☉ Helped enhance the **status** of a woman

- who is now a major decision maker in her household

☉ Taking a sick relative or child to hospital themselves on the bicycle

- gave a feeling of **independence** and usefulness

Access vs Control

- ③ “Access” to cycles for women was widespread
 - but “control” was an issue
- ③ Most women were **dependent** on the cycles of others
 - ... so had to adjust their work according to the needs of the owners (male householders)
 - 12 of the 49 women had *easy* access to cycles
 - 10 *usually* had access to a bicycle when they needed it

Social restrictions

- © Social restrictions prevent some women from cycling
 - men worry their wives or daughters will be injured
 - but mainly - women's work not a priority for men
- © Cycles greatly reduce the time and labour inputs for women in drudgery-ridden tasks essential for household maintenance
 - but these are unpaid and have no cash value
 - men do not see cycles as critical for women in the performance of their tasks

Social restrictions

- © Cycling for women did not seem to change gender relations (for $\frac{2}{3}$ of the sample)
 - major decision making still vested in men

Private enterprise

- ◎ Profitability of bicycle shops increased their numbers
 - due to greater acceptance of cycling
- ◎ A cycle shop should be available in villages
- ◎ Mobility and transportation = integral parts of people's lives
 - changes in employment patterns and lifestyles
 - large numbers of girls cycling to school every day
 - indicative of even higher bicycle use in the next generation

Impact on women's lives

🌀 Women's perception of **independence** in the household and community

- 40% of the women reported that their **workloads** actually **increased**
- tasks traditionally undertaken by the men (marketing, taking children to school, tasks which involved travelling long distances) all shifted to women

🌀 Bicycles

- helped women complete their jobs **faster**, more **easily**
- provide **more leisure time** despite increased work

Reflections on the Ghana & Tami Nadu experiences

Case study

- A. *To what extent are IMTs especially bicycles used by women in other countries?*
- B. *What factors would encourage and hinder the adoption of IMTs by women?*
- C. *What potential changes that could be brought about in the social and productive (work) spheres through the adoption of IMTs and bicycles by women?*

Concluding Remarks

Ghana

- © Women were responsible for marketing
- © The use of IMTs could help transport crops from farm to market
- © Women were very interested in IMTs
 - but had little opportunity to obtain IMTs due to lack of funds

Concluding Remarks

Tamil Nadu

- ◎ Cycling may be an effective strategy for empowering women
- ◎ Gender relations were apparently unaffected
 - “control” over bicycle use was an issue
- ◎ Women found the bicycle
 - an efficient, cheap and easy way of meeting their transport needs
 - a sustained and sustainable phenomenon that was an integral part of their lives