
Pantone 115

CMYK 2 4 100 0

RGB 255 229 0

Pantone 289

CMYK 93 39 0 73

RGB 0 35 69

Pantone 656

CMYK 1 0 0 9

RGB 235 241 241

Process Cyan

CMYK 100 0 0 0

RGB 0 173 228

Pantone 433

CMYK 82 65 65 79

RGB 2 23 25

GENDER EQUALITY IN THE ENERGY SECTOR
2020–21 CALENDAR

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

Gender Equality in the Energy Sector
Energy issues often affect women and men differently owing to

their different roles and responsibilities in households, communi-

ties, and markets. The World Bank Group strives to empower men

and women equitably as energy users and providers of energy ser-

vices by integrating a focus on gender equality into energy opera-

tions, knowledge development, and technical assistance. The World

Bank’s Energy Sector Management Assistance Program (ESMAP)

has played an important role in moving gender issues beyond advo-

cacy to influencing project design, on-the-ground actions, and the

generation of tangible results. Through its Gender and Energy Pro-

gram, ESMAP is helping to strengthen women’s roles as consumers,

leaders, employees, and entrepreneurs in the energy sector.

Aligned with the World Bank Group’s Gender Strategy (FY16–23),

ESMAP works with countries to design interventions and generate

crucial knowledge of actions needed to close gender gaps in the

energy sector and improve development outcomes. To achieve such

results, ESMAP combines global knowledge work with support for

country activities, as follows:

	 Collecting and generating data on key gender gaps to strengthen

analysis and design of actions and indicators; examples include

energy-access rates by household heads and rates of labor-force

participation.

	 Testing innovative approaches and providing technical support

for advancing women’s employment and productive energy uses.

	 Designing approaches to closing gender gaps through World

Bank policy dialogue and lending.

	 Capturing and disseminating lessons learned from the know

ledge work to improve the design of energy projects.

	 Building a network of strong partnerships across sectors

and external stakeholders to enhance impact of work on

gender equality.

This Gender Equality in the Energy Sector

Calendar (2020–21) depicts some of the

key gender-equality challenges in the energy

sector. We hope that the creativity and humor

of these visuals bring home the point on the

issues that remain and stimulate actions in

energy interventions across data collection,

project design, and policy decisions. Such

actions can ensure progress on closing

gaps between women and men

and providing energy services

for all. We extend our very special thanks to

the talented artists from around the world

who helped craft these critical messages.

Wishing you a successful year!

The ESMAP Team

http://documents.worldbank.org/curated/en/820851467992505410/World-Bank-Group-gender-strategy-FY16-23-gender-equality-poverty-reduction-and-inclusive-growth

Boosting women’s participation in the energy-sector workforce as utility employees can be good for a company’s bottom line.1, 2 Women are often
responsible for paying electricity and other household bills. Evidence suggests that employing women as bill collectors can increase bill payment
rates, reduce illegal connections, and strengthen the utility’s relationship with communities.3

	 1	 2	 3	 4	 5	 6	 7

	 8	 9	 10	 11	 12	 13	 14

	 15	 16	 17	 18	 19	 20	 21

	 22	 23	 24	 25	 26	 27	 28

	 29	 30	 31

	 S U N D A Y 	 M O N D A Y 	 T U E S D A Y 	 W E D N E S D A Y 	 T H U R S D A Y 	 F R I D A Y 	 S A T U R D A Y

MARCH  2020

Pantone 115

CMYK 2 4 100 0

RGB 255 229 0

Pantone 289

CMYK 93 39 0 73

RGB 0 35 69

Pantone 656

CMYK 1 0 0 9

RGB 235 241 241

Process Cyan

CMYK 100 0 0 0

RGB 0 173 228

Pantone 433

CMYK 82 65 65 79

RGB 2 23 25

	 February 2020
	 S	 M	 T	 W	 T	 F	 S	
							 1	
	 2	 3	 4	 5	 6	 7	 8	
	 9	 10	 11	 12	 13	 14	 15	
	 16	 17	 18	 19	 20	 21	 22	
	 23	 24	 25	 26	 27 	 28	 29	
	

	 Apri l 2020
	 S	 M	 T	 W	 T	 F	 S	
				 1	 2	 3	 4	
	 5	 6	 7	 8	 9	 10	 11	
	 12	 13	 14	 15	 16	 17	 18	
	 19	 20	 21	 22	 23	 24	 25	
	 26	 27 	 28	 29	 30	

The need to close gender pay gaps is widely recognized, as emphasized by the UN Sustainable Development Goal (SDG) 8.5, which calls for “equal
pay for work of equal value.” Yet women in the energy sector continue to face a 31 percent wage gap.4–6 This not only devalues women’s contributions
and reduces lifetime earnings and engagement, which can impact their families and communities; it also costs companies and utilities in terms of
performance, retention, and reputation.7

	 S U N D A Y 	 M O N D A Y 	 T U E S D A Y 	 W E D N E S D A Y 	 T H U R S D A Y 	 F R I D A Y 	 S A T U R D A Y

Pantone 115

CMYK 2 4 100 0

RGB 255 229 0

Pantone 289

CMYK 93 39 0 73

RGB 0 35 69

Pantone 656

CMYK 1 0 0 9

RGB 235 241 241

Process Cyan

CMYK 100 0 0 0

RGB 0 173 228

Pantone 433

CMYK 82 65 65 79

RGB 2 23 25

				 1	 2	 3	 4	

	 5	 6	 7	 8	 9	 10	 11	

	 12	 13	 14	 15	 16	 17	 18	

	 19	 20	 21	 22	 23	 24	 25	

	 26	 27	 28	 29	 30

	 March 2020
	 S	 M	 T	 W	 T	 F	 S	
	 1	 2	 3	 4	 5	 6	 7	
	 8	 9	 10	 11	 12	 13	 14	
	 15	 16	 17	 18	 19	 20	 21	
	 22	 23	 24	 25	 26	 27 	 28	
	 29	 30	 31		

	 May 2020
	 S	 M	 T	 W	 T	 F	 S	
						 1	 2	
	 3	 4	 5	 6	 7	 8	 9	
	 10	 11	 12	 13	 14	 15	 16	
	 17	 18	 19	 20	 21	 22	 23	
	 24/31	 25	 26	 27	 28	 29	 30	
	

APRIL  2020

Women often have less access to finance owing to sociocultural norms, lack of land or property title (often registered in the name of a man) and
other traditional collateral, and lower income relative to men. Some financial institutions are unable or unwilling to design appropriate products and
services to reach women.8–13 Globally, 65 percent of women have a bank account compared to 72 percent of men.14 Lack of access to finance can
inhibit women’s access to energy services, which can further marginalize them socially and economically.15–17

	 S U N D A Y 	 M O N D A Y 	 T U E S D A Y 	 W E D N E S D A Y 	 T H U R S D A Y 	 F R I D A Y 	 S A T U R D A Y

Pantone 115

CMYK 2 4 100 0

RGB 255 229 0

Pantone 289

CMYK 93 39 0 73

RGB 0 35 69

Pantone 656

CMYK 1 0 0 9

RGB 235 241 241

Process Cyan

CMYK 100 0 0 0

RGB 0 173 228

Pantone 433

CMYK 82 65 65 79

RGB 2 23 25

						 1	 2	

	 3	 4	 5	 6	 7	 8	 9	

	 10	 11	 12	 13	 14	 15	 16	

	 17	 18	 19	 20	 21	 22	 23	

	 24/31	 25	 26	 27	 28	 29	 30

	 June 2020
	 S	 M	 T	 W	 T	 F	 S	
		 1	 2	 3	 4	 5	 6	
	 7	 8	 9	 10	 11	 12	 13	
	 14	 15	 16	 17	 18	 19	 20	
	 21	 22	 23	 24	 25	 26	 27 	
	 28	 29	 30			

MAY  2020 	 April 2020
	 S	 M	 T	 W	 T	 F	 S	
				 1	 2	 3	 4	
	 5	 6	 7	 8	 9	 10	 11	
	 12	 13	 14	 15	 16	 17	 18	
	 19	 20	 21	 22	 23	 24	 25	
	 26	 27 	 28	 29	 30	

Access to reliable energy is critical for healthcare services, including good-quality maternal care and safe childbirth. However, a 2013 study in Sub-
Saharan Africa found that 26 percent of the health facilities surveyed were without electricity; among those with access, only 28 percent had a
reliable power supply while most experienced frequent blackouts.18 Round-the-clock electricity should be available to supply power for child delivery
and emergency night-time care, as well as medical devices, including sterilization and obstetric equipment and refrigerators for blood and vaccine
storage.19–21

	 S U N D A Y 	 M O N D A Y 	 T U E S D A Y 	 W E D N E S D A Y 	 T H U R S D A Y 	 F R I D A Y 	 S A T U R D A Y

Pantone 115

CMYK 2 4 100 0

RGB 255 229 0

Pantone 289

CMYK 93 39 0 73

RGB 0 35 69

Pantone 656

CMYK 1 0 0 9

RGB 235 241 241

Process Cyan

CMYK 100 0 0 0

RGB 0 173 228

Pantone 433

CMYK 82 65 65 79

RGB 2 23 25

	 July 2020
	 S	 M	 T	 W	 T	 F	 S	
				 1	 2	 3	 4	
	 5	 6	 7	 8	 9	 10	 11	
	 12	 13	 14	 15	 16	 17	 18	
	 19	 20	 21	 22	 23	 24	 25	
	 26	 27 	 28	 29	 30	 31		
	

		 1	 2	 3	 4	 5	 6	

	 7	 8	 9	 10	 11	 12	 13	

	 14	 15	 16	 17	 18	 19	 20	

	 21	 22	 23	 24	 25	 26	 27	

	 28	 29	 30	

JUNE  2020 	 May 2020
	 S	 M	 T	 W	 T	 F	 S	
						 1	 2	
	 3	 4	 5	 6	 7	 8	 9	
	 10	 11	 12	 13	 14	 15	 16	
	 17	 18	 19	 20	 21	 22	 23	
	 24/31	 25	 26	 27	 28	 29	 30	
	

In many countries, girls’ pursuit of Science, Technology, Engineering, and Mathematics (STEM) fields drops after high school.22 Worldwide more
women than men enroll in and graduate from universities; however, women are less likely to major in STEM-specific fields.23 Barriers to their
participation include non-supportive gender norms within families and from teachers or male peers.24 The public and private sectors can foster a
more robust talent pipeline of women through outreach on the importance of and opportunities for girls in STEM and by raising awareness of existing
barriers women and girls may face.25–28

	 S U N D A Y 	 M O N D A Y 	 T U E S D A Y 	 W E D N E S D A Y 	 T H U R S D A Y 	 F R I D A Y 	 S A T U R D A Y

Pantone 115

CMYK 2 4 100 0

RGB 255 229 0

Pantone 289

CMYK 93 39 0 73

RGB 0 35 69

Pantone 656

CMYK 1 0 0 9

RGB 235 241 241

Process Cyan

CMYK 100 0 0 0

RGB 0 173 228

Pantone 433

CMYK 82 65 65 79

RGB 2 23 25

				 1	 2	 3	 4	

	 5	 6	 7	 8	 9	 10	 11	

	 12	 13	 14	 15	 16	 17	 18	

	 19	 20	 21	 22	 23	 24	 25	

	 26	 27	 28	 29	 30	 31

	 August 2020
	 S	 M	 T	 W	 T	 F	 S	
							 1	
	 2	 3	 4	 5	 6	 7	 8	
	 9	 10	 11	 12	 13	 14	 15	
	 16	 17	 18	 19	 20	 21	 22	
	23/30	 24/31	 25	 26	 27 	 28	 29	
	 		

JULY  2020 	 June 2020
	 S	 M	 T	 W	 T	 F	 S	
		 1	 2	 3	 4	 5	 6	
	 7	 8	 9	 10	 11	 12	 13	
	 14	 15	 16	 17	 18	 19	 20	
	 21	 22	 23	 24	 25	 26	 27 	
	 28	 29	 30			

Utility companies increasingly recognize the value of hiring more women and thus improving performance, innovation, efficiency, and community
relations.29–34 To realize these benefits, utilities not only need to improve outreach to potential female employees. They also need to ensure that
facilities, policies, and the work environment support both male and female employees.35–37

	 S U N D A Y 	 M O N D A Y 	 T U E S D A Y 	 W E D N E S D A Y 	 T H U R S D A Y 	 F R I D A Y 	 S A T U R D A Y

Pantone 115

CMYK 2 4 100 0

RGB 255 229 0

Pantone 289

CMYK 93 39 0 73

RGB 0 35 69

Pantone 656

CMYK 1 0 0 9

RGB 235 241 241

Process Cyan

CMYK 100 0 0 0

RGB 0 173 228

Pantone 433

CMYK 82 65 65 79

RGB 2 23 25

							 1	

	 2	 3	 4	 5	 6	 7	 8	

	 9	 10	 11	 12	 13	 14	 15	

	 16	 17	 18	 19	 20	 21	 22	

	 23/30	 24/31	 25	 26	 27	 28	 29

	 September 2020
	 S	 M	 T	 W	 T	 F	 S	
			 1	 2	 3	 4	 5	
	 6	 7	 8	 9	 10	 11	 12	
	 13	 14	 15	 16	 17	 18	 19	
	 20	 21	 22	 23	 24	 25	 26	
	 27 	 28	 29	 30			

AUGUST  2020 	 July 2020
	 S	 M	 T	 W	 T	 F	 S	
				 1	 2	 3	 4	
	 5	 6	 7	 8	 9	 10	 11	
	 12	 13	 14	 15	 16	 17	 18	
	 19	 20	 21	 22	 23	 24	 25	
	 26	 27 	 28	 29	 30	 31		
	

Childcare, which is more often women’s responsibility, can be a determinant in women’s ability to work outside the home.38–40 Companies that offer
leave for both parents can appeal to applicants since it could help support a more balanced division of labor at home.

	 S U N D A Y 	 M O N D A Y 	 T U E S D A Y 	 W E D N E S D A Y 	 T H U R S D A Y 	 F R I D A Y 	 S A T U R D A Y

Pantone 115

CMYK 2 4 100 0

RGB 255 229 0

Pantone 289

CMYK 93 39 0 73

RGB 0 35 69

Pantone 656

CMYK 1 0 0 9

RGB 235 241 241

Process Cyan

CMYK 100 0 0 0

RGB 0 173 228

Pantone 433

CMYK 82 65 65 79

RGB 2 23 25

			 1	 2	 3	 4	 5	

	 6	 7	 8	 9	 10	 11	 12	

	 13	 14	 15	 16	 17	 18	 19	

	 20	 21	 22	 23	 24	 25	 26	

	 27	 28	 29	 30	

SEPTEMBER  2020 	 October 2020
	 S	 M	 T	 W	 T	 F	 S	
					 1	 2	 3	
	 4	 5	 6	 7	 8	 9	 10	
	 11	 12	 13	 14	 15	 16	 17	
	 18	 19	 20	 21	 22	 23	 24	
	 25	 26	 27 	 28	 29	 30	 31	
	

	 August 2020
	 S	 M	 T	 W	 T	 F	 S	
							 1	
	 2	 3	 4	 5	 6	 7	 8	
	 9	 10	 11	 12	 13	 14	 15	
	 16	 17	 18	 19	 20	 21	 22	
	23/30	 24/31	 25	 26	 27 	 28	 29	
	 		

Electricity access for agricultural activities is key to improving food security, as well as income generation and poverty reduction.41 However, women
are less likely to benefit since the costs of electricity uptake and appliance adoption can pose insurmountable financial barriers.42, 43

	 S U N D A Y 	 M O N D A Y 	 T U E S D A Y 	 W E D N E S D A Y 	 T H U R S D A Y 	 F R I D A Y 	 S A T U R D A Y

Pantone 115

CMYK 2 4 100 0

RGB 255 229 0

Pantone 289

CMYK 93 39 0 73

RGB 0 35 69

Pantone 656

CMYK 1 0 0 9

RGB 235 241 241

Process Cyan

CMYK 100 0 0 0

RGB 0 173 228

Pantone 433

CMYK 82 65 65 79

RGB 2 23 25

					 1	 2	 3	

	 4	 5	 6	 7	 8	 9	 10	

	 11	 12	 13	 14	 15	 16	 17	

	 18	 19	 20	 21	 22	 23	 24	

	 25	 26	 27	 28	 29	 30	 31

	 November 2020
	 S	 M	 T	 W	 T	 F	 S	
	 1	 2	 3	 4	 5	 6	 7	
	 8	 9	 10	 11	 12	 13	 14	
	 15	 16	 17	 18	 19	 20	 21	
	 22	 23	 24	 25	 26	 27	 28	
	 29	 30			

OCTOBER  2020 	 September 2020
	 S	 M	 T	 W	 T	 F	 S	
			 1	 2	 3	 4	 5	
	 6	 7	 8	 9	 10	 11	 12	
	 13	 14	 15	 16	 17	 18	 19	
	 20	 21	 22	 23	 24	 25	 26	
	 27 	 28	 29	 30			

In many cultures, women and girls are traditionally responsible for collecting and carrying fuelwood, sometimes over long distances. This arduous chore
can expose them to the risk of gender-based violence and cause health issues, as well as force girls to miss out on education or homework time.44–47
Moving the agenda forward on access to modern energy cooking services is key to promoting gender equality.

	 S U N D A Y 	 M O N D A Y 	 T U E S D A Y 	 W E D N E S D A Y 	 T H U R S D A Y 	 F R I D A Y 	 S A T U R D A Y

Pantone 115

CMYK 2 4 100 0

RGB 255 229 0

Pantone 289

CMYK 93 39 0 73

RGB 0 35 69

Pantone 656

CMYK 1 0 0 9

RGB 235 241 241

Process Cyan

CMYK 100 0 0 0

RGB 0 173 228

Pantone 433

CMYK 82 65 65 79

RGB 2 23 25

	 1	 2	 3	 4	 5	 6	 7

	 8	 9	 10	 11	 12	 13	 14

	 15	 16	 17	 18	 19	 20	 21

	 22	 23	 24	 25	 26	 27	 28

	 29	 30	

	 December 2020
	 S	 M	 T	 W	 T	 F	 S	
			 1	 2	 3	 4	 5	
	 6	 7	 8	 9	 10	 11	 12	
	 13	 14	 15	 16	 17	 18	 19	
	 20	 21	 22	 23	 24	 25	 26	
	 27 	 28	 29	 30	 31		

NOVEMBER  2020 	 October 2020
	 S	 M	 T	 W	 T	 F	 S	
					 1	 2	 3	
	 4	 5	 6	 7	 8	 9	 10	
	 11	 12	 13	 14	 15	 16	 17	
	 18	 19	 20	 21	 22	 23	 24	
	 25	 26	 27 	 28	 29	 30	 31	
	

Men and women often differ in their household responsibilities and priorities, with men usually in charge of energy access and other major
financial decisions.48, 49 However, in areas where men and women have equal voice in decisions about electricity access and appliance purchases, the
benefits can be significant for women and families. These include reallocating women’s time spent on arduous household tasks to income-generating
opportunities and enabling young people to pursue their studies, even after dark.50, 51

	 S U N D A Y 	 M O N D A Y 	 T U E S D A Y 	 W E D N E S D A Y 	 T H U R S D A Y 	 F R I D A Y 	 S A T U R D A Y

Pantone 115

CMYK 2 4 100 0

RGB 255 229 0

Pantone 289

CMYK 93 39 0 73

RGB 0 35 69

Pantone 656

CMYK 1 0 0 9

RGB 235 241 241

Process Cyan

CMYK 100 0 0 0

RGB 0 173 228

Pantone 433

CMYK 82 65 65 79

RGB 2 23 25

			 1	 2	 3	 4	 5	

	 6	 7	 8	 9	 10	 11	 12	

	 13	 14	 15	 16	 17	 18	 19	

	 20	 21	 22	 23	 24	 25	 26	

	 27	 28	 29	 30	 31

DECEMBER  2020 	 January 2021
	 S	 M	 T	 W	 T	 F	 S	
						 1	 2	
	 3	 4	 5	 6	 7	 8	 9	
	 10	 11	 12	 13	 14	 15	 16	
	 17	 18	 19	 20	 21	 22	 23	
	24/31	 25	 26	 27 	 28	 29	 30	
		

	 November 2020
	 S	 M	 T	 W	 T	 F	 S	
	 1	 2	 3	 4	 5	 6	 7	
	 8	 9	 10	 11	 12	 13	 14	
	 15	 16	 17	 18	 19	 20	 21	
	 22	 23	 24	 25	 26	 27	 28	
	 29	 30			

Street lighting in public spaces plays a key role in reducing violence and other crimes and creating an improved perception of safety. It can also
increase women’s economic and social engagement and mobility, benefiting women, families, and communities.52–54

	 S U N D A Y 	 M O N D A Y 	 T U E S D A Y 	 W E D N E S D A Y 	 T H U R S D A Y 	 F R I D A Y 	 S A T U R D A Y

Pantone 115

CMYK 2 4 100 0

RGB 255 229 0

Pantone 289

CMYK 93 39 0 73

RGB 0 35 69

Pantone 656

CMYK 1 0 0 9

RGB 235 241 241

Process Cyan

CMYK 100 0 0 0

RGB 0 173 228

Pantone 433

CMYK 82 65 65 79

RGB 2 23 25

	 February 2021
	 S	 M	 T	 W	 T	 F	 S	
		 1	 2	 3	 4	 5	 6	
	 7	 8	 9	 10	 11	 12	 13	
	 14	 15	 16	 17	 18	 19	 20	
	 21	 22	 23	 24	 25	 26	 27 	
	 28			

						 1	 2	

	 3	 4	 5	 6	 7	 8	 9	

	 10	 11	 12	 13	 14	 15	 16	

	 17	 18	 19	 20	 21	 22	 23	

	 24/31	 25	 26	 27	 28	 29	 30

JANUARY  2021 	 December 2020
	 S	 M	 T	 W	 T	 F	 S	
			 1	 2	 3	 4	 5	
	 6	 7	 8	 9	 10	 11	 12	
	 13	 14	 15	 16	 17	 18	 19	
	 20	 21	 22	 23	 24	 25	 26	
	 27 	 28	 29	 30	 31		

As households adjust to higher energy prices, important gender dynamics emerge. In many households, men decide on electricity spending, yet men
and women often differ in their energy-use patterns and priorities. Evidence shows that stay-at-home women, in an effort to minimize their energy
bills, may suffer from cold weather by refraining from heating their house during the day when other family members are out. When designing and
implementing new electricity tariff increases, mitigating measures should be considered to prevent harmful effects on the poor and other vulnerable
population groups, including women.55, 56

	 S U N D A Y 	 M O N D A Y 	 T U E S D A Y 	 W E D N E S D A Y 	 T H U R S D A Y 	 F R I D A Y 	 S A T U R D A Y

Pantone 115

CMYK 2 4 100 0

RGB 255 229 0

Pantone 289

CMYK 93 39 0 73

RGB 0 35 69

Pantone 656

CMYK 1 0 0 9

RGB 235 241 241

Process Cyan

CMYK 100 0 0 0

RGB 0 173 228

Pantone 433

CMYK 82 65 65 79

RGB 2 23 25

		 1	 2	 3	 4	 5	 6	

	 7	 8	 9	 10	 11	 12	 13	

	 14	 15	 16	 17	 18	 19	 20	

	 21	 22	 23	 24	 25	 26	 27	

	 28

	 March 2021
	 S	 M	 T	 W	 T	 F	 S	
		 1	 2	 3	 4	 5	 6	
	 7	 8	 9	 10	 11	 12	 13	
	 14	 15	 16	 17	 18	 19	 20	
	 21	 22	 23	 24	 25	 26	 27 	
	 28	 29	 30	 31			

FEBRUARY  2021 	 January 2021
	 S	 M	 T	 W	 T	 F	 S	
						 1	 2	
	 3	 4	 5	 6	 7	 8	 9	
	 10	 11	 12	 13	 14	 15	 16	
	 17	 18	 19	 20	 21	 22	 23	
	24/31	 25	 26	 27 	 28	 29	 30	
		

Sources
	 1	 United States Agency for International Development (USAID), Engendering Utilities: Improving

Gender Diversity in Power Sector Utilities (Washington, DC: USAID, 2016). https://pdf.usaid.gov/
pdf_docs/PBAAF230.pdf

	 2	 Ernst & Young, Women in Power and Utilities: Index 2016. https://www.ey.com/Publication/
vwLUAssets/ey-talent-at-the-table-women-in-power-and-utilities-index-2016/$FILE/ey-
talent-at-the-table-women-in-power-and-utilities-index-2016.pdf

	 3	 Bhuma Shrivastava, “The Army of Women Battling India’s $10 Billion Power Problem,” Bloomberg
Businessweek, October 3, 2017. https://www.bloomberg.com/news/features/2017-10-03/army-of-
women-tackle-electricity-thieves-in-indian-slums

	 4	 International Renewable Energy Agency (IRENA), Renewable Energy: A Gender Perspective
(Abu Dhabi: IRENA, 2019). https://irena.org/-/media/Files/IRENA/Agency/Publication/2019/Jan/
IRENA_Gender_perspective_2019.pdf

	 5	 World Economic Forum (WEF). The Future of Jobs. Industry Gender Gap Profile: Energy, 2016.
http://reports.weforum.org/future-of-jobs-2016/energy/

	 6	 Yosola Olorunshola, “Women across Europe Are Walking Out of Work Early to Demand Equal
Pay,” Global Citizen, November 10, 2016. https://www.globalcitizen.org/en/content/equal-pay-day-
gender-equality-parity/

	 7	 Workable, “Why Should Employers Care about the Gender Pay Gap?,” 2020. https://resources.
workable.com/stories-and-insights/gender-pay-gap

	 8	 Caroline Kende-Robb, “To Improve Women’s Access to Finance, Stop Asking Them for Collateral,”
World Economic Forum, June 18, 2019. https://www.weforum.org/agenda/2019/06/women-
finance-least-developed-countries-collateral/

	 9	 International Finance Corporation (IFC) and Goldman Sachs 10,000 Women. Investing in Women’s
Business Growth. The Women Entrepreneurs Opportunity Facility. Progress Report (Washington, DC:
IFC, 2019). https://www.ifc.org/wps/wcm/connect/dda519ef-ef2b-4bf4-910f-38d669ceddb7/
WEOF_Report%2312-final.pdf?MOD=AJPERES&CVID=mTqaciI

	10	 Organisation for Economic Co-operation and Development (OECD), Entrepreneurship at a Glance
2016 (Paris: OECD Publishing, 2016). http://dx.doi.org/10.1787/entrepreneur_aag-2016-en

	11	 Global Banking Alliance for Women (GBA), The Economics of Banking on Women: 2018 Edition.
https://financialallianceforwomen.org/download/economics-banking-women-2018-edition/

	12	 World Bank, Women Entrepreneurs and Access to Finance: Program Profiles from Around the
World (Washington, DC: World Bank Group, 2017). http://documents.worldbank.org/curated/
en/434111484644430498/Women-entrepreneurs-and-access-to-finance-program-profiles-
from-around-the-world

	13	 Anup Singh and Christine Wanjiru Gachui, “Enhancing Access to Finance for Women
Entrepreneurs—What Should Financial Institutions Do?” Next Billion, August 16, 2017. https://
nextbillion.net/enhancing-access-to-finance-for-women-entrepreneurs-what-should-financial-
institutions-do/

	14	 Asli Demirgüç-Kunt, Leora Klapper, Dorothe Singer, Saniya Ansar, and Jake Hess, The Global
Findex Database 2017: Measuring Financial Inclusion and the Fintech Revolution (Washington, DC:
World Bank, 2018). doi:10.1596/978-1-4648-1259-0. License: Creative Commons Attribution CC
BY 3.0 IGO

	15	 ENERGIA, “Scaling Up Energy Access through Women-led Businesses,” 2017. https://www.energia.
org/cm2/wp-content/uploads/2017/04/WE-brochure_webversion.pdf

	16	 Aneri Pradhan, “Women Energy Entrepreneurs Need Financing to Reach Vulnerable Populations,”
March 12, 2018. https://www.seforall.org/news/women-energy-entrepreneurs-need-financing-
to-reach-vulnerable-populations

	17	 ENERGIA, “Supporting Last-mile Women Energy Entrepreneurs: What Works and What Does
Not,” 2019. https://www.energia.org/cm2/wp-content/uploads/2019/01/Supporting-Last-Mile-
Women-Entrepreneurs.pdf

	18	 H. Adair-Rohani, K. Zukor, S. Bonjour, S. Wilburn, A. C. Kuesel, R. Hebert, and E. R. Fletcher,
“Limited Electricity Access in Health Facilities of Sub-Saharan Africa: A Systematic Review
of Data on Electricity Access, Sources, and Reliability.” Global Health: Science and Practice 1(2):
249–61, 2013.

	19	 World Health Organization (WHO) and World Bank, “Access to Modern Energy Services for Health
Facilities in Resource-constrained Settings: A Review of Status, Significance, Challenges and
Measurement” (Geneva: WHO, 2015 [reprint with changes]). https://apps.who.int/iris/
handle/10665/156847

	20	 Jem Porcaro, Sumi Mehta, Matthew Shupler, Sarah Kissel, Michaela Pfeiffer, Carlos
Francisco C. Dora, and Heather Adair-Rohani, Modern Energy Access and Health, State of
Electricity Reports (Washington, DC: World Bank, 2017). http://documents.worldbank.org/
curated/en/756131494939083421/Modern-energy-access-and-health

	21	 World Health Organization (WHO), Health and Sustainable Development. Energy Access and
Resilience, 2019. https://www.who.int/sustainable-development/health-sector/health-risks/
energy-access/en/

	22	 Eliana Rubiano-Matulevich, Alicia Hammond, Kathleen Beeglesai, Krishna Kumaraswamy and
Sergio Rivera, “Improving the Pathway from School to STEM Careers for Girls and Women,”
February 11, 2019. https://blogs.worldbank.org/opendata/improving-pathway-school-stem-
careers-girls-and-women

	23	 Ana Maria Munoz-Boudetana Revenga, “Breaking the STEM Ceiling for Girls.” March 9, 2017.
https://blogs.worldbank.org/developmenttalk/breaking-stem-ceiling-girls

	24	 Catherine Hill, Christianne Corbett, and Andresse St. Rose. Why So Few? Women in Science,
Technology, Engineering and Mathematics (Washington, DC: American Association of University
Women, 2010).

	25	 WePOWER, The South Asia Women in Power Sector Professional Network: Progress Update 2019.
http://pubdocs.worldbank.org/en/399271573811306772/WePower-Progress-Update-Booklet-
Nov-15.pdf

	26	 Shamika Sirimanne, “How Can We STEM the Tide of Women Graduates Leaving Science?,”
September 20, 2019. https://www.weforum.org/agenda/2019/09/stem-women-gender-
equality-science-technology-engineering-mathematics/

	27	 Kamila Kabo-Bah, “5 Ways to Promote Women in STEM: Lessons from the Science Festival in
Ghana” (Geneva: Group on Earth Observations, July 22, 2019). https://www.earthobservations.
org/geo_blog_obs.php?id=368

	28	 Stephenie Foster, “Women in STEM: Critical to Innovation,” Global Policy, January 10, 2019. https://
www.globalpolicyjournal.com/blog/10/01/2019/women-stem-critical-innovation

	29	 United States Agency for International Development (USAID), “Advancing Gender in the Environ-
ment: Making the Case for Women in the Energy Sector,” AGENT Thematic Energy Brief Series
(Washington, DC: USAID, 2018). https://www.usaid.gov/sites/default/files/documents/1865/
IUCN-USAID-Making_case_women_energy_sector.pdf

	30	 Ernst &Young Global, “Could Gender Equality Be the Innovation Boost Utilities Need?,” March
8, 2019. https://www.ey.com/en_gl/women-power-utilities/could-gender-equality-be-the-
innovation-boost-utilities-need

	31	 Cyntressa Dickey, “Why There Can Be No Transformation without Inclusion,” Ernst & Young
Americas, March 8, 2019. https://www.ey.com/en_gl/women-power-utilities/why-there-can-be-
no-transformation-without-inclusion

https://pdf.usaid.gov/pdf_docs/PBAAF230.pdf
https://pdf.usaid.gov/pdf_docs/PBAAF230.pdf
https://www.ey.com/Publication/vwLUAssets/ey-talent-at-the-table-women-in-power-and-utilities-index-2016/$FILE/ey-talent-at-the-table-women-in-power-and-utilities-index-2016.pdf
https://www.ey.com/Publication/vwLUAssets/ey-talent-at-the-table-women-in-power-and-utilities-index-2016/$FILE/ey-talent-at-the-table-women-in-power-and-utilities-index-2016.pdf
https://www.ey.com/Publication/vwLUAssets/ey-talent-at-the-table-women-in-power-and-utilities-index-2016/$FILE/ey-talent-at-the-table-women-in-power-and-utilities-index-2016.pdf
https://irena.org/-/media/Files/IRENA/Agency/Publication/2019/Jan/IRENA_Gender_perspective_2019.pdf
https://irena.org/-/media/Files/IRENA/Agency/Publication/2019/Jan/IRENA_Gender_perspective_2019.pdf
https://www.globalcitizen.org/en/content/equal-pay-day-gender-equality-parity/
https://www.globalcitizen.org/en/content/equal-pay-day-gender-equality-parity/
https://resources.workable.com/stories-and-insights/gender-pay-gap
https://resources.workable.com/stories-and-insights/gender-pay-gap
https://www.ifc.org/wps/wcm/connect/dda519ef-ef2b-4bf4-910f-38d669ceddb7/WEOF_Report%2312-final.pdf?MOD=AJPERES&CVID=mTqaciI
https://www.ifc.org/wps/wcm/connect/dda519ef-ef2b-4bf4-910f-38d669ceddb7/WEOF_Report%2312-final.pdf?MOD=AJPERES&CVID=mTqaciI
http://documents.worldbank.org/curated/en/434111484644430498/Women-entrepreneurs-and-access-to-finance-program-profiles-from-around-the-world
http://documents.worldbank.org/curated/en/434111484644430498/Women-entrepreneurs-and-access-to-finance-program-profiles-from-around-the-world
http://documents.worldbank.org/curated/en/434111484644430498/Women-entrepreneurs-and-access-to-finance-program-profiles-from-around-the-world
https://www.energia.org/cm2/wp-content/uploads/2017/04/WE-brochure_webversion.pdf
https://www.energia.org/cm2/wp-content/uploads/2017/04/WE-brochure_webversion.pdf
https://apps.who.int/iris/handle/10665/156847
https://apps.who.int/iris/handle/10665/156847
http://documents.worldbank.org/curated/en/756131494939083421/Modern-energy-access-and-health
http://documents.worldbank.org/curated/en/756131494939083421/Modern-energy-access-and-health
https://www.weforum.org/agenda/2019/09/stem-women-gender-equality-science-technology-engineering-mathematics/
https://www.weforum.org/agenda/2019/09/stem-women-gender-equality-science-technology-engineering-mathematics/
https://www.earthobservations.org/geo_blog_obs.php?id=368
https://www.earthobservations.org/geo_blog_obs.php?id=368
https://www.usaid.gov/sites/default/files/documents/1865/IUCN-USAID-Making_case_women_energy_sector.pdf
https://www.usaid.gov/sites/default/files/documents/1865/IUCN-USAID-Making_case_women_energy_sector.pdf
https://www.ey.com/en_gl/women-power-utilities/why-there-can-be-no-transformation-without-inclusion
https://www.ey.com/en_gl/women-power-utilities/why-there-can-be-no-transformation-without-inclusion

	32	 Dickey, “How Broader Perspectives Can Bring Better Solutions for Utilities,” Ernst & Young
Americas, March 8, 2019. https://www.ey.com/en_gl/women-power-utilities/how-broader-
perspectives-can-bring-better-solutions-for-utilities

	33	 Dickey, “Why Diversity Matters in Energy from Line Workers to Engineers,” Ernst &Young
Americas, March 8, 2019. https://www.ey.com/en_gl/women-power-utilities/why-diversity-
matters-in-energy-from-line-workers-to-engineers

	34	 Dickey, “How Disruption Demands Diversity,” Ernst & Young Americas, March 8, 2019. https://
www.ey.com/en_gl/women-power-utilities/how-disruption-demands-diversity

	35	 United States Agency for International Development (USAID). Engendering Utilities: Strengthening
the Power and Water Sectors through Gender Equality (Washington, DC: USAID, 2019). https://www.
usaid.gov/sites/default/files/documents/1865/engendering-utilities-presentation.pdf

	36	 Maria Beatriz Orlando, Vanessa Lopes Janik, Pranav Vaidya, Nicolina Angelou, Ieva Zumbyte,
and Norma Adams, Getting to Gender Equality in Energy Infrastructure: Lessons from Electricity
Generation, Transmission, and Distribution Projects, Energy Sector Management Assistance
Program (ESMAP) Technical Report No. 012/18 (Washington, DC : World Bank, 2018). http://
documents.worldbank.org/curated/en/639571516604624407/Getting-to-gender-equality-
in-energy-infrastructure-lessons-from-electricity-generation-transmission-and-distribution-
projects

	37	 Electricidade de Moçambique (EDM), “Bring Your Daughter to Work Day.” https://www.edm.co.mz/
en/multimedia/videos/traga-sua-filha-para-o-trabalho

	38	 Namita Datta, “The Invisible Door: Three Barriers Limiting Women’s Access to Work,” March 8,
2018. http://blogs.worldbank.org/jobs/invisible-door-three-barriers-limiting-women-s-access-
work

	39	 International Finance Corporation (IFC), Tackling Childcare: The Business Case for Employer-
supported Childcare (Washington, DC: IFC, September 2017). https://www.ifc.org/wps/wcm/
connect/topics_ext_content/ifc_external_corporate_site/gender+at+ifc/priorities/employment/
tackling_childcare_the_business_case_for_employer_supported_childcare

	40	 World Bank, “Energizing Growth: Closing Gaps between Men and Women in Ethiopian Energy
Sector,” Feature Story, May 3, 2019. https://www.worldbank.org/en/news/feature/2019/05/03/
energizing-growth-closing-gaps-between-men-and-women-in-ethiopian-energy-sector

	41	 Olivier Dubois, Alessandro Flammini, Ana Kojakovic, Irini Maltsoglou, Manas Puri, and Luis Rincon,
Energy Access: Food and Agriculture, State of Electricity Access Report (Washington, DC: World
Bank Group, 2017). http://documents.worldbank.org/curated/en/417941494928698197/Energy-
access-food-and-agriculture

	42	 World Bank, Lao PDR—Power to the People: Twenty Years of National Electrification (Washington,
DC: World Bank, 2012). http://documents.worldbank.org/curated/en/850691468027854018/
Lao-PDR-Power-to-the-people-Twenty-years-of-national-electrification

	43	 ENERGIA, “Unlocking the Benefits of Productive Uses of Energy for Women in Ghana, Tanzania
and Myanmar,” November 9, 2018. https://www.energia.org/cm2/wp-content/uploads/2019/03/
RA6-Unlocking-the-benefits-of-productive-uses-of-energy.pdf

	44	 World Health Organization (WHO), Burning Opportunity: Clean Household Energy for Health,
Sustainable Development, and Wellbeing of Women and Children (Geneva: WHO, 2016). https://www.
who.int/airpollution/publications/burning-opportunities/en/

	45	 Safe Access to Fuel and Energy (SAFE), “Protection and Gender,” 2020. https://www.
safefuelandenergy.org/issues/protection-gender.cfm

	46	 Clean Cooking Alliance, “Women Spend 374 Hours Each Year Collecting Firewood in India, Study
Finds,” 2015. https://www.cleancookingalliance.org/about/news/05-05-2015-women-spend-
374-hours-each-year-collecting-firewood-in-india-study-finds.html

	47	 Global Alliance on Clean Cookstoves, “Statistical Snapshot: Access to Improved Cookstoves and
Fuels and Its Impact on Women’s Safety in Crises.” http://www.safefuelandenergy.org/files/
GBV%20Statistical%20Snapshot%201-pager.pdf

	48	 ENERGIA, “The Case for a Gender Perspective on Energy Access,” 2020. https://www.energia.org/
who-we-are/case-gender-perspective-energy-access/

	49	 International Renewable Energy Agency (IRENA), Renewable Energy: A Gender Perspective
(Abu Dhabi: IRENA, 2019). https://irena.org/-/media/Files/IRENA/Agency/Publication/2019/Jan/
IRENA_Gender_perspective_2019.pdf

	50	 International Energy Agency (IEA) and World Bank, Sustainable Energy for All 2015—Progress to-
ward Sustainable Energy (Washington, DC: World Bank, 2015). Doi: 10.1596/978-1-4648 -0690-2
License: Creative Commons Attribution CC BY 3.0 IGO

	51	 Sibyl Nelson and Anne T. Kuriakose, Gender and Renewable Energy: Entry Points for Women’s Liveli-
hoods and Employment. Climate Investment Funds, 2017. https://www.climateinvestmentfunds.
org/sites/default/files/gender_and_re_digital.pdf

	52	 UN Women, “Better Lighting, Wider Pavements: Steps towards Preventing Sexual Violence in New
Delhi,” May 6, 2013. https://www.unwomen.org/en/news/stories/2013/5/better-lighting-wider-
pavements-steps-towards-preventing-sexual-violence-in-new-delhi

	53	 J. L. Doleac and N. J. Sanders, “Under the Cover of Darkness: Using Daylight Saving Time to
Measure How Ambient Light Influences Criminal Behavior,” SIEPR Discussion Paper No. 12–004
(Stanford, CA: Stanford University, 2012).

	54	 Ronald V. Clark, “Improving Street Lighting to Reduce Crime in Residential Areas: Problem-
Oriented Guides for Police,” Response Guides Series, No. 8 (Washington, DC: United States
Department of Justice, Office of Community Oriented Policing Services, Center for Problem-
Oriented Policing, 2008).

	55	 Rebosio Calderon, P. Michelle, and Sophia V. Georgieva, Toward Gender-informed Energy Subsidy
Reforms: Findings from Qualitative Studies in Europe and Central Asia (Washington, DC: World Bank,
2015). https://openknowledge.worldbank.org/handle/10986/22100?locale-attribute=es

	56	 World Bank, Energy Vulnerability in Female-headed Households:
Findings from the Listening to Citizens of Uzbekistan Survey
(Russian), Energy Sector Management Assistance Program
(ESMAP) (Washington, DC: World Bank Group,
2019). http://documents.worldbank.org/curated/
en/788261580802110878/Energy-Vulnerability-in-
Female-headed-Households-Findings-from-the-
Listening-to-Citizens-of-Uzbekistan-Survey

http://documents.worldbank.org/curated/en/850691468027854018/Lao-PDR-Power-to-the-people-Twenty-years-of-national-electrification
http://documents.worldbank.org/curated/en/850691468027854018/Lao-PDR-Power-to-the-people-Twenty-years-of-national-electrification
https://www.energia.org/cm2/wp-content/uploads/2019/03/RA6-Unlocking-the-benefits-of-productive-uses-of-energy.pdf
https://www.energia.org/cm2/wp-content/uploads/2019/03/RA6-Unlocking-the-benefits-of-productive-uses-of-energy.pdf
https://www.who.int/airpollution/publications/burning-opportunities/en/
https://www.who.int/airpollution/publications/burning-opportunities/en/
https://www.safefuelandenergy.org/issues/protection-gender.cfm
https://www.safefuelandenergy.org/issues/protection-gender.cfm
https://openknowledge.worldbank.org/handle/10986/22100?locale-attribute=es
http://documents.worldbank.org/curated/en/788261580802110878/Energy-Vulnerability-in-Female-headed-Households-Findings-from-the-Listening-to-Citizens-of-Uzbekistan-Survey
http://documents.worldbank.org/curated/en/788261580802110878/Energy-Vulnerability-in-Female-headed-Households-Findings-from-the-Listening-to-Citizens-of-Uzbekistan-Survey
http://documents.worldbank.org/curated/en/788261580802110878/Energy-Vulnerability-in-Female-headed-Households-Findings-from-the-Listening-to-Citizens-of-Uzbekistan-Survey
http://documents.worldbank.org/curated/en/788261580802110878/Energy-Vulnerability-in-Female-headed-Households-Findings-from-the-Listening-to-Citizens-of-Uzbekistan-Survey

Credits
Ajie Mandiri (March, May, July and October). Ajie is a consultant cartoonist
and illustrator with more than 15 years of experience, who lives in Depok
City near Jakarta, Indonesia. His international awards include first prize
in the 2016 Comic and Cartoon Competition on Gender Equality held by
UN Women and the European Union as part of the Planet 50–50 by 2030
campaign. The following year, he won first prize in the 24th International
Cartoon Festival “Ricardo Rendón” Colombia in the General Issue category.
Ajie is a member of the global Cartoon Movement.

Victor Ndula (June, August and December). Victor is an award-winning
editorial cartoonist who lives and works in Nairobi, Kenya. Having drawn
cartoons for the past decade, Victor continues to lend his voice to social
commentary through his cartoons. A member of the global organizations
Cartoon Movement and Cartooning for Peace, he has exhibited his work
at cartoon festivals in France, Germany, the Netherlands, Peru, Qatar,
Switzerland, and the United Kingdom. In 2012, he won first prize in the
Ranan Lurie International Cartoon Competition. The next year, he won
second prize at a cartoon competition commemorating the 50th anniver-
sary of the founding of the Organization of African Unity/African Union.

Elena Ospina (April, September, November, January and February). Elena
is a Colombian cartoonist and illustrator. She has worked on editorial, edu-
cational, and advertising projects, and has been awarded more than 50

international and national awards in
graphic humor and illustration. Her
work has been published in books,

newspapers, and maga-
zines. She is a member
of the Federation of
European Cartoonists

Organisations (FECO),
Cartooning for
Peace, and the

Cartoon Movement.

This calendar was developed under the Energy Sector Management Assis-
tance Program (ESMAP) Gender and Energy Program. The work was led
by Nicolina Angelou (Senior Gender and Energy Consultant, World Bank)
and Inka Schomer (ESMAP Gender and Energy Program Lead/Operations
Officer, World Bank). Contributors included Katherine Heller (Senior Gender
Specialist Consultant, IFC), Adriana Maria Eftimie (Senior Operations
Officer, IFC), Jennifer Scott (Senior Gender
Specialist Consultant, IFC), Elisabeth Maier
(Senior Operations Officer, World Bank),
Emmanouela Markoglou (Senior Com-
munications Officer, World Bank),
Daniella Van Leggelo Padilla (External
Affairs Officer, World Bank), and
Marjorie Araya (Program Assistant, World
Bank). Norma Adams (Consultant Writer/
Editor, World Bank) edited the text.
Special thanks to Rohit Khanna
(Practice Manager, ESMAP) for his
guidance and advice.

ESMAP is a global knowledge and tech-
nical assistance program administered by
the World Bank. It provides analytical and
advisory services to low- and middle-income
countries to increase their know-how and
institutional capacity to achieve
environmentally sustainable energy
solutions for poverty reduction and
economic growth. ESMAP is funded by
Australia, Austria, Canada, Climate-
Works Foundation, Denmark, the
European Commission, Finland, France,
Germany, Iceland, Italy, Japan, Lithuania, Luxembourg, the Netherlands,
Norway, the Rockefeller Foundation, Sweden, Switzerland, the United
Kingdom, and the World Bank.

Pantone 115

CMYK 2 4 100 0

RGB 255 229 0

Pantone 289

CMYK 93 39 0 73

RGB 0 35 69

Pantone 656

CMYK 1 0 0 9

RGB 235 241 241

Process Cyan

CMYK 100 0 0 0

RGB 0 173 228

Pantone 433

CMYK 82 65 65 79

RGB 2 23 25

Pantone 115

CMYK 2 4 100 0

RGB 255 229 0

Pantone 289

CMYK 93 39 0 73

RGB 0 35 69

Pantone 656

CMYK 1 0 0 9

RGB 235 241 241

Process Cyan

CMYK 100 0 0 0

RGB 0 173 228

Pantone 433

CMYK 82 65 65 79

RGB 2 23 25

Cartoons Published in the Calendar
March 2020

July 2020

November 2020

April 2020

August 2020

December 2020

May 2020

September 2020

January 2021

June 2020

October 2020

February 2021

