

What is Needed to Advance Women's Energy Entrepreneurship

March, 27 2020

Allie Glinski
Associate Director, ICRW Advisors

INTERNATIONAL CENTER
FOR RESEARCH ON WOMEN

PASSION. PROOF. POWER.

For more than 40 years, ICRW has been the world's leading organization building the evidence
2 for what works to **improve the status of women and girls across the globe.**

Recent Research

Women's Energy Entrepreneurship: A
Guiding Framework and Systematic
Literature Review

ENERGIA
INTERNATIONAL NETWORK ON
GENDER & SUSTAINABLE ENERGY

METHODS

- Systematic Review
- With Johns Hopkins University & Babson College
- To investigate the existing evidence and to identify gaps in understandings around gender and entrepreneurship in the energy sector
- Review
 - 15 databases
 - 595 article abstracts reviewed
 - 208 articles coded
 - 72 articles used/cited for the report

Link: <https://www.energia.org/cm2/wp-content/uploads/2020/02/RA7-Womens-Energy-Entrepreneurship-Evidence-Report-Final.pdf>

Integration of Female Entrepreneurs in Off-grid Energy Value Chains

Nature of Engagement	Growth	High Potential							
		SME							
	Subsistence	Micro-entrepreneurs							
		Cooperatives							
		Community based self-help groups							
			Design/ Research & Development	Manufacturing/ Production	Marketing, Sales, Distribution, Management	Payment & Consumer Finance	Aftersales Service, Maintenance & Repair		
Value Chain Segments									

Key: The shading represents the below classification of where there is a concentration of evidence of the business and social impacts associated with the involvement of women entrepreneurs in these various roles throughout the off-grid energy value chain, according to the literature reviewed

- High concentration
- Medium-low concentration
- Medium-high concentration
- Low concentration

Best practices in support for female energy micro-entrepreneurs across the ecological model

Institutional/Policy:

- Leverage decentralization, privatization, democratization, and opportunities for women's groups
- Ensure quality assurance and quality standards of products

Business:

- Identify the right people
- Align business model/market development with entrepreneur assets and community needs
- Leverage digital technologies

Household/Community:

- Leverage and expand networks
- Challenge traditional gender roles - engage men

Individual:

- Provide business education and skills development
- Provide training on personal agency and initiative
- Facilitate access to finance and capital
- Provide mentorship and coaching

Individual Level

1. Provide business education and skills development

- Including: accounting, financial planning, pricing and costing, marketing and inventory management.

2. Provide training to foster personal agency and initiative

3. Facilitate access to finance and capital

- Start-up capital
- Micro-credit
- Micro-consignment

4. Provide mentorship and coaching

5. Bundle services and provide targeted support

Household and Business Level

Household Level

1. Leverage and expand business networks
- 2. Directly address conflicting responsibilities associated with traditional gender roles → Engage men**

Business Level

1. Identify the right people
- 2. Improve alignment of business model and market development with entrepreneur assets and community needs**
 - Sale of energy product – Sale of energy service/fuel – Aftersales service
 - Micro-entrepreneur vs. sales agent
3. Leverage digital technologies

Microentrepreneur vs Sales Agent

	Definition	Pros	Cons	Examples
Micro-entrepreneur	Someone who does not have an official contract with the enterprise, is paid on commission (i.e., no base pay), and does not receive benefits	<ul style="list-style-type: none"> • Provides income-generation opportunities to a greater number of women • Well positioned to reach customers in reaching last mile locations 	<ul style="list-style-type: none"> • May involve more attrition • May be a greater need training/capacity building 	
Sales Agent	A contracted employee (full or part-time/permanent or temporary) who has some form of base pay (potentially plus commission) and may receive benefits from the enterprise	<ul style="list-style-type: none"> • May be a more sustainable sales model • Better in urban and peri-urban locations 	<ul style="list-style-type: none"> • Provides income-generation opportunities to a fewer number of women • May require women to have prior sales skills 	

Thank you!

Allie Glinski
aglinski@icrw.org