ADDRESS PRSENTED BY CHIEF BISI OGUNLEYE (O.F.R) FOUNDER AND CHAIRPERSON COUNTRY WOMEN ASSOCIATION OF NIGERIA
Cowan is an association founded in Akure, the headquarters of Ondo state in Nigeria under a woman social worker – Chief Mrs. Bisi Ogunleye. COWAN alongside FADU, LAPO, DEC are all pioneer NGOs in Nigeria. The association was established in 1982 as a response to the perceived marginalization of womenfolk and condition of abject poverty especially in the rural communities. Activity of COWAN presently covers 32 states in the country with at least 260,000 registered members. COWAN’s loan portfolio is in the region of N1.58billion with about 9,000 women cooperatives as beneficiaries. It has an excellent repayment record of over 95%. Activities of the association revolve around three basic programs – Micro finance, socio political awareness scheme tagged Democracy and Good Governance as well as Healthcare initiative.
The COWAN African Traditional Responsive Banking (ATRB): The nucleus of the association’s micro finance scheme is imbedded in African Traditional Responsive Bank (ATRB). ATRB is a combination of traditional thrift and credit system with financial empowerment potential for micro business development and support. ATRB does not require CBN regulation as it has inbuilt regulatory mechanism within its framework. Its operational strategy is to develop the member-client from low level to higher level. The three- stage operational approach guarantees access to credit in the sum not exceeding twice the total financial contribution for the month. Except for the PoP only, PGL and CEDL are group driven activities.
COWAN Grass Root Health Insurance Scheme. The scheme is designed to assist COWAN members to attend to emergency medical needs. It started in 1999. Every COWAN member is mandated to contribute a token premium of N20.00 per month. The fund is kept in designated account tagged Health Trust Fund. Members or any of their immediate family members that require emergency health attention but has no financial means could apply for loan. The loan is interest free and repayable within 6-12 months after the heat is over. Maximum amount loan able at inception was N6000.00, it has now been increased to N60,000.00. At least 52 cases involving Caesarian section during childbirth have been funded from the scheme with over 100 other critical health cases. Presently the scheme is operational in Ekiti and Ondo state.

Within the health component, is the establishment of Women and Youth Friendly Clinics in some rural communities by the association. The association trains health volunteers to man the centers. On designated market days a medical personnel (doctor) is invited to attend to patients. A sum of N50.00 is paid per member for blood pressure and associated tests. The association operates a revolving drug loan. Drugs are made available with loans from Health trust Fund to the centers. The loans are repaid from sales proceed. In addition, the association organizes periodic lectures on diverse health topics including family planning, HIV/AIDS.

Another notable aspect of the health scheme is the food nutrition. COWAN members are well educated on family dietary standards within the local context. A center at Ido-Ani has come up with an innovative product from cassava called “Soya-Gari” It is a combination of the common staple food- gari with soya bean powder in order to add protein to gari – a purely carbohydrate meal heavily consumed by low income earners.

Women Political Participation and Development Fund (WOPOPADEF)

WOPOPADEF is one of the various products of COWAN specifically designed to enhance grass roots women mobilization for active participation in national politics. The model is designed to sensitize the womenfolk and provide a platform to bridge the ever-widening gap of unequal representation between women and their men counterparts on the political scene.

COWAN mobilization strategy revolves around a home grown political awareness model tagged “The One hundred-women working Group” in trust. In each local government geopolitical set-up, there are ten electoral wards. COWAN ensures that a member from each ward is involved in co-coordinating ten other members. The One hundred-Women Working Group so identified becomes the arrow heads for reaching out to others in tens. The scheme which started in 1997 in Ondo state has 1,300 active members. Each member contributes a token sum of N10.00 per day into a trust fund for economic empowerment and political expediencies. The financial commitment of these grass root women provided a pool of fund of N13, 000.00 daily, N390, 000.00 monthly and N4, 680,000.00 in a year. Any financial member has equal access to credit facility from the fund.

At inception, what appears as a meager N500.00 loan actually transformed some petty traders’ businesses to the extent that repayment records were not only 100% but repayments were made even before due dates. The perceived “meager” or “token” fund is apparently the sine-qua-non for their loyalty, commitment and unflinching support for any woman political aspirant that receives the blessings of COWAN-WOPOPADEF. Interestingly, the financial/material inducements or enticements by the men folk during election campaign is now becoming an “impotent” strategy to influence the collective will of these crop of formidable grass-root women.

It is amazing that without financial inducement (bribery), thuggery and political banditry among the women folk, they peacefully and majestically win their ways into various elective political offices. During election period, priority is given to political office aspirants to access loan from WOPOPADEF fund. This is to enable financially handicapped aspirants pay statutory election registration fees, printing of posters, hand bills and associated logistics support for the door to door campaign. In 1999 and 2003 elections, the loan ceiling was N50, 000.00 and N150, 000.00 respectively.

Though the fifty-fifty target of representation ratio between men and women into political offices is yet to be achieved, impacts were made in 1999 elections in the country. Sixteen out of the twenty four COWAN-WOPOPADEF-supported women aspirants were elected. Similarly in 2003 general election, thirty six (36) out of forty eight (48) aspirants supported by COWAN won elections into various offices including the House of Representative. The figure represents 79% and 75% respectively. The target against 2007 election is 100% and with the collective will of the “grass-root motherhood,” it will be achieved.

	Product
	Activity
	Impact

	Micro-Finance
Health Care

Women Political Participation

	ATRB (African Traditional Responsive Banking) The Traditional Bank Currently Mobilizes An Average Savings Of N3.6million From Daily Contributions Of N20/Member From About 240,000 Active Savers. This Translates To About N144,000,000 Per Month. The Loan Portfolio Currently Stands At N1,580,000,000 With Repayment Rate At 98.5% .
(A)Health Insurance Scheme: The Health Insurance Scheme Is Operational Only In Two States Of The Federation - Ondo And Ekiti For Now. With Monthly Contribution Of N20/Member, The Association Has Mobilized Over N5,400,000 In The Last Three Years From About 7,500 Subscribers.

(B)The Women And Youth Friendly Clinics (Wyfc): Wyfcs Are Currently Located In Six Centers Viz: Ido-Ani And Bamikemo In Ondo State, Nasarawa State, Ibuzo In Delta State, Iyara In Kogi State And Kaduna State.
(C) Health Volunteers Scheme (Hvs): Is A Program Sponsored By The Center For Development And Population Activities (Cedpa). The Program Is Expected To Cover All Locations Where There Are Cowan Members.
Democracy And Good Governance (Dgc) : Each Cowan Member Contributes N10.00 Monthly To The WOPOPADEF Trust Fund. The Fund Is Set Aside As Loan Able Fund To Any Woman Political Aspirant For Elective Office.

	The Savings And Credit Scheme Has Been Able To Move Majority Of The Countrywomen From Low Level (Savings & Credit) To Higher Level. Graduated As; Poorest Of The Poor (Pop) To Primary Group Loan (Pgl) And Community Enterprise Development Loan (Cedl), The Three - Stage Operational Approach Guarantees Easy Access To Finance.
The Scheme Made Significant Impact In The

Areas Of Emergency Financial Assistance

Which Has Saved Lives Of Women Under

Critical Financial Conditions. The Scheme Is

Humane In Content And Philanthropic In

Context. Loans Given Out Is At Zero Interest

Rate While Repayment Is Suspended Until

Full Recovery Of The Member/Patient.

The Scheme Attends To Basic Health Needs

Of Members Especially In The Rural Areas

Where Government Hospitals Are Not

Readily Available.

The Scheme Has Made Significant Impact In

The Areas Of Public Enlightenment On

Reproductive Health, Hiv/Aids As Well As

Basic Nutritional Needs.

In The 1999 General Elections, Dgc

Supported 24 Women, 16 Of Them Were

Elected Into Various Offices At Both Local

Government And State Houses Of

Assembly. Similarly, 48 Women Were

Sponsored In Year 2003

Elections. 36 Of Them Were Elected With

One Of Them At The Federal House Of

Representatives

In conclusion, the WOPOPADEF model of women political sensitization is not an end in itself but a means to a sustainable end and an end that justifies the means. The real lessons in COWAN’s strategy is not only in the goal of fifty-fifty gender equal representation in the political pedestal, but in achieving leadership changes through ballots, devoid of bitterness, acrimony, graft, brigandage and upheavals etc. WOPOPADEP does not engage only on political awareness campaign but educates, train and inculcate enduring political culture and discipline in both the aspirants as well as the supporters. The homegrown women political empowerment model is to demonstrate to the larger society that women politicians and political office holders are for real development and that women can no longer be relegated to the background in the mainstream of African political landscape.

It is to the credit of COWAN-WOPOPADEF that the Federal government of Nigeria established Women Fund for Economic Empowerment (WOFEE). COWAN provided technical support for the gender-sensitive program. Women have come of age, gender issue is real, the stage has been set and before the end of the first half of 21st century, fifty percent of African countries will be ruled by the likes of Sirleaf-Johnson of Liberia.
Thank you
