

**Integrating gender in
aquaculture and small scale
fisheries agri-food systems
research:
Pitfalls, principles & practical
ways forward**

Seeds of Change, 2-4 April

*Julie Newton, Froukje Kruijssen
and Cynthia McDougall*

WHAT?

Gender integration is a journey

*Gender integration
in practice*

1. Pitfalls
2. Principles
3. **Practical ways forward for
gender integration**

**Begins with a-ha moment =>
demystifying gender**

Value of two approaches:

- Theory of Change
- Research Project Cycle

The Team Egypt

Julie Newton

Froukje Kruijssen

Cynthia McDougall

Pacific

Seamus Murphy

Pip Cohen

Danika Kleiber

Myanmar

Jessica Scott

Gender integration pitfalls

Common pitfalls

- Gender = women
- Looking at gender roles rather than relations
- Overlooking intersectionality
- Not selecting the appropriate respondent, or limiting to one respondent/gender in the household
- Inaccurate comparisons of households (MHH vs FHH)

Common Assumptions

- Access to technology= results in uptake
- Access to knowledge (extension, nutrition etc) = improved aquaculture practices
- Targeting women = women empowerment
- Women's labour is elastic

1. Engendering the Theory of Change

WHAT IS THE THEORY OF CHANGE?

Most theory of changes =
gender blind

Outcome:

1. Trigger a-ha moment
2. Improve and re-design ToC

How do we use the Theory of Change to support gender integration?

Access to
Resources

Decision
making

Gender
division of
labour

Norms

1. Introduce gender analysis concepts
2. Embed concepts within specific project Theory of Change
3. Unpack gender assumptions collectively

Aquaculture

Access to
technology

Input:
fingerings,
nets, cage

Increased
productivity of
fish

Linkage to
market:
livelihood
activities

Improved
income

Reduced
poverty

Improved
practices

Aquaculture
extension: pond
management,
stocking, etc

Nutrition
counselling

Improved
dietary
diversity

Access to technology

Improved aquaculture practices

Increased productivity of fish

Improved income

Women and men can equally decide
-to sell fish
-what to use income for

Reduced poverty

Improved dietary diversity

Income will be used to purchase more nutritious food

Fish + nutritious food will be distributed equitably in the household

Access to Resources

Decision making

Gender division of labour

Norms

Access to Resources

Decision making

Gender division of labour

Norms

Theory of Change in Action: Step 1: Bare bones

Step 2: Collectively unpacking the gender assumptions

- Theory of change allows **collective levelling off**
- **Makes explicit what gender concerns need to be addressed in the cause –effect links**
- Indicates gaps and implications for development and equality outcomes
- Highlights change needed to:
 - **Content:** revised or new areas of inquiry
 - **Process:** changes is how the research is delivered/implemented

How do I link this to
practice?
How do I 'do gender'?

Now What?!!

With this new perspective, what would you do differently?

Tips on:

- common pitfalls
- guiding questions for gender integration

With this new perspective, what would you do differently?

How can we better track the quality of participation of different types of women and men in community based fisheries management?

Key take aways

- Gender integration is a process (journey)
 - **Theory of change:** can trigger the 'a-ha' moment: show what gender concerns need to be addressed to achieve targeted development and equality outcomes (why gender)
 - **Research project cycle:** a bridge to operationalize what gender integration looks like in practice (how+ what of gender integration)
- Doesn't stop there: Need to complement with regular inter-disciplinary reflections + ongoing capacity building

Next steps

Launch of gender integration guidelines (May 2019)

Please register your interest

Case studies illustrations across agri-food systems about gender integration (positive + negative)

For more information:

For more information:

- Julie Newton j.newton@kit.nl
- Froukje Kruijssen f.Kruijssen@kit.nl
- Cynthia McDougall: C.McDougall@cgiar.org

More about FISH gender work:

<https://www.worldfishcenter.org/content/gender>

More about KIT Gender

<https://www.kit.nl/gender-agriculture/>

<https://www.kit.nl/gender-equality-social-justice/>

Photo: Michael Akester

More about KIT agriculture research for development (AR4D)

- Gender capacity development program ([CIMMYT](#), [AWARD](#), [ILRI](#), [WorldFish](#))
- Livestock and Fish gender coaching (ILRI + WorldFish)
- Gender Audits and gender strategies ([CIMMYT](#), ASARECA, ILRI)
- [Case-studies of gender integration](#) (CIMMYT)
- [Typologies of gender strategies and gender outcomes of Canadian International Food Security Research Fund](#)
- Gender dimensions of small-scale farm [mechanization](#) in Ethiopia and Kenya
- [Women's empowerment and approaches to measurement](#)
- Monitoring evaluation and learning (MEL) capacity building around intra-household nutrition security, gender, inclusive food systems and value chains
- [Coordinate CGIAR Collaborative Platform for Gender Research](#)

We would like to acknowledge all CGIAR Research Programs and Centers for supporting the participation of their gender scientists to the *Seeds of Change* conference.

Photo: Neil Palmer/IWMI

