

Photo: WaterSHED

Gender equality in water, sanitation and hygiene (WASH) enterprises in Cambodia

A SYNTHESIS OF RECENT STUDIES
June 2020

This synthesis of recent studies compiles literature and practical experiences of Civil Society Organisations (CSOs) working with women in WASH enterprises in Cambodia. ISF-UTS reviewed recent studies focused on female WASH entrepreneurs in Cambodia, including reports and evaluations provided by East Meets West Cambodia, iDE, SHE Enterprises, and WaterSHED.

The synthesis includes six studies:

1
ISF-UTS (2017)
Female Water Entrepreneurs in Cambodia: Considering enablers and barriers to women's empowerment

2
WaterSHED (2018)
Case studies in gender integration: Market-based solutions in Cambodia

3
WaterSHED (2019)
New Perspectives on Women in WASH: Integrating Women's Empowerment Programming into a Market-Based Sanitation Intervention – poster

4
SHE/iDE (2019)
Creating Impact by Supporting Women in WASH Entrepreneurship Training in Siem Reap, with iDE Cambodia

5A
iDE (2019)
Cambodia Sanitation Marketing Scale-Up 2.0: SMSU 2.0 Final Evaluation Report

5B
iDE (2014)
Sanitation marketing scale-up: End of project report

6
ISF-UTS (2020)
Cambodian Water Association and East Meets West Foundation: Women-Led Water Operators Capacity Development training program evaluation

Similarities in findings across the studies

Importance of family support

Importance of training and networking

Financial barriers limited female entrepreneurs' ability to manage their enterprises

Double burden of work

Limited mobility due to social norms and safety

Importance of involving men and husbands in programs to garner understanding and support

Tensions between women's perceived capabilities of being equal to men and gendered capabilities that promoted men as more mobile and stronger

Giving back to the community was a driver for involvement in WASH enterprises

Differences in findings across the studies

Some studies found freedom to move as a barrier, one other did not

Training considered a key enabler in one study, another found family support to be of greater importance

One study found women had limited management experience and customer influence, another found this was not an issue

Recommendations from the studies

Training

- Foster female professional networks, peer to peer support and learning opportunities between female WASH professionals

Families

- Ensure access to resources associated with entrance and retention in WASH jobs including time, capital, finance support, knowledge/skills and family help

Networks

- Foster female professional networks, peer to peer support and learning opportunities between female WASH professionals

Resources

- Ensure access to resources associated with entrance and retention in WASH jobs including time, capital, finance support, knowledge/skills and family help

M&E

- Conduct a gender analysis in order to build an understanding of gender differences and challenges into programming from the outset
- Integrate gender-sensitive and/or empowerment outcomes into the M&E approach drawing on comprehensive empowerment frameworks

Partnerships

- Foster communication between stakeholders, e.g. local government and piped water scheme owners
- Support professional feasibility studies (for piped water schemes in particular)
- Community education campaigns on benefits of clean and piped water to assist in creating more demand for these services

Roles that women play in rural WASH enterprises in Cambodia

Latrine
Business
Owners

Masons

WASH
Retailers

SanMark
Agents

Piped Water
Entrepreneurs

This synthesis has been developed under the Water for Women grants from the Australian Government. It is designed to inform CSOs, donors and government agencies working with WASH entrepreneurs, with a focus on **inclusive private sector engagement**.

To read the full synthesis report
visit our website
waterforwomen.uts.edu.au/gender

Contributing Organizations

