

Handout 1. Gender Integration Framework and Illustrative Activities

Agriculture and Livelihoods

DECISION-MAKING	<i>Illustrative Activities</i> <ul style="list-style-type: none"> Facilitate gender sensitization trainings to facilitate joint household planning activities between men and women.
COMMUNICATION	<ul style="list-style-type: none"> Work with communities and families to ensure that women can sell assets (e.g., livestock).
RESOURCES/INFORMATION	<i>Illustrative Activities</i> <ul style="list-style-type: none"> Target and time training activities to reach and accommodate women's and men's needs and constraints. Provide assets (e.g., livestock) to men and women. Interact with male members of household and religious or traditional leaders to negotiate women's involvement and community acceptance of women's participation.
MEMBERSHIP/PARTICIPATION	<i>Illustrative Activities</i> <ul style="list-style-type: none"> Encourage both men and women to join farmers associations, credit, and microfinance groups. Establish both men and women farming associations, credit, and microfinance groups.

Maternal and Child Health and Nutrition (MCHN)

<p>DECISION-MAKING</p>	<p><i>Illustrative Activities</i></p> <ul style="list-style-type: none"> • Work with couples on promoting dialogue through trials of improved practices (TIPS) for joint decisions on infant and young child feeding. • Community mobilization, social and behavior change activities, and involving decision makers and local leaders to change attitudes regarding men’s involvement in MCHN and raising awareness of gender-sensitive MCHN services.
<p>COMMUNICATION</p>	<p><i>Illustrative Activities</i></p> <ul style="list-style-type: none"> • Peer-to-peer activities with men (e.g., men’s groups) that share information on gender issues in support of optimal young child and maternal nutrition practices. • Promote men’s participation in health and nutrition visits for women and children. • Conduct growth promotion and counseling sessions involving mothers and fathers.
<p>RESOURCES/INFORMATION</p>	<p><i>Illustrative Activities</i></p> <ul style="list-style-type: none"> • Peer-to-peer activities with men (e.g., men’s groups) that share information on gender issues in support of optimal young child and maternal nutrition practices. • Promote men’s participation in health and nutrition visits for women and children. • Conduct growth promotion and counseling sessions involving mothers and fathers.
<p>MEMBERSHIP/PARTICIPATION</p>	<p><i>Illustrative Activities</i></p> <ul style="list-style-type: none"> • Include care groups for mothers and fathers.