

Table 1 - Planned key activities for 2014-2016 to produce IDOs and outputs

4.1 Activity Name Gender responsive policies (as it is a gender specific output – this could be done through a partnership with a university or other partner – possibly work with PIM)	<p>Objectives: To evaluate policies that constraint or enable gender engagement in agricultural intensification in dry land system</p> <p>Geographical Location (s) including the Action Sites: Chinyangia Triangle, but also possibly doing cross-area work – possible four countries</p> <p>Type of methods used: Analysis of policy frameworks Field studies on implementation of policies Policy workshops Identification of policy</p> <p>Gender research dimension: Land use/tenure Access to credit Agricultural inputs/ subsidies Minimum standards required for gender responsive policy</p> <p>Linkages to other CRPs (if relevant): Water, land and ecosystems</p> <p>Notes: trans-boundary issues need to be appreciated</p>	<p>Research Outputs: Options (tools/methods) for improving policies to be gender sensitive Minimum standards checklist on gender equity for policy development and implementation</p> <p>Research Outcomes: Awareness and dialogue on to reform agricultural policies to be gender sensitive</p> <p>Budget for 3 years: (\$210,000) 4 countries – scoping studies (include consultants) (\$20,000): \$80,000 2 workshop in each country – 8 x \$5000: \$40,000 Developing checklist and options (incl. consultants) - \$60,000 Training and dialogues - \$30,000</p>
--	--	---