

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

<p>Gender equity in decision-making, access and control over household labor in Dryland Systems</p>	<p>Labour</p> <p>Objectives: Achieve gender equity in decision making and in access and control over labor and related resources</p> <p>Research Questions:</p> <ul style="list-style-type: none">-Understand participation in labour by men and women in households of various socio-economic backgrounds-Role of access to land, water, credit, social status (women with children, married, divorced, widowed, of varying socio-economic backgrounds), skills, labor markets, social relations and labor allocation and opportunities-Understand men's and women's allocation of labour (including leisure time)-Pay equality-Norms-Technology access-Control over expenditure (in money and in kind)-Control over labour-Understand of interventions on labor allocation on women and men's labor <p>Geographical Location (s) including the Action Sites: Kafr El Sheikh and Noubariya, Egypt; Chinanga Triangle , Malawi, Mozambique, and Zambia</p> <p>Type of methods used:</p> <ul style="list-style-type: none">-Survey to understand gendered roles and distribution of work-Participant observation-Compare on the norms spectrum between sites-Interviews-Focus groups-Target activities which women have control over their labour and its expenditure (e.g., chickens and rabbits, which is usually marginalized from	<p>Research Outputs:</p> <ul style="list-style-type: none">-Increased visibility for women's income-generating opportunities-Policy recommendations for equitable pay and better working conditions (e.g., relevant technologies) <p>Research Outcomes:</p> <ul style="list-style-type: none">-Reduction in drudgery for women and productive roles (growing, preparing, and serving food)-Increased labor productivity for women-Increased decision-making over labor allocation and expenditure by and for women-Increased access to labor-saving technologies by gender-Negative impacts from interventions mitigated for
--	--	---

	<p>extension) -Understand the gendered tradeoffs of different patterns of labor allocation</p> <p>Budget: Survey 20-30x 2 areas Qualitative work 10 x 2 areas Travel 10 x 2 areas Meetings 3 x 2 areas 50-60,000 per year per site</p> <p>Gender research dimension</p> <p>Linkages to other CRPs (if relevant):</p>	
--	---	--