

CGIAR

Gender and A Food Secure Future

*What do we need to
know?*

*What do we need to
do?*

Karen Brooks

CGIAR Knowledge Day

November 5, 2013

Making the case: Why close the gender gap in agriculture and food systems?

Value Proposition: Gender and System Level Outcomes

Reduced rural poverty

- Eliminating barriers to women's labor participation in some sectors would reduce gender productivity gap by one third to one half (WDR 2012)

Increased food security

- Equalizing access to agricultural resources could increase yields by 20-30% and reduce the world's hungry by 12-17% (SOFA 2011, Quisumbing, et al., forthcoming)

Improved nutrition and health

- Nutritional supplementation for girls influences the growth of their children (Behrman, Calderon, Preston, Hoddinott, Martorell, Stein, 2009)

Sustainable natural resource management

- A woman with secure ownership rights is more likely to invest in sustainable farming practices (Otsuka, et al., 2003)

Clear case should lead to clear actions...

...but heterogeneity intervenes

Women and men experience gender together with other dimensions of life: interactions matter.

Bolsa Família, a conditional cash transfer program with female beneficiaries, increases women's decisionmaking, but with heterogeneity in effects:

- Effect driven by urban households
- In rural households, program does not increase and possibly reduces women's decisionmaking power

Source: de Brauw, Gilligan, Hoddinott, and Roy (2013)

Average proportion reporting female decision making power regarding specific decisions, Bolsa Família transfer recipients and nonrecipients, 2009.

Action requires knowledge of interactions; heterogeneity

Progress in:

- Education
- Fertility
- Labor force participation

...and less so in:

- Mobility
- Mortality
- Job choice
- Earning gaps
- House and care work
- Asset ownership
- Agency

All relate centrally to agricultural innovation and reduction of rural poverty.

This is core challenge of CRP gender strategies

For CRPs

- Identify key barriers
- Understand heterogeneity that matters
 - Research agenda
- Work with implementation partners to design interventions
- Address scale
- Monitor outcomes

System-wide

- Identify policy and institutional issues with greatest gender impact
- Diagnose
 - Barriers that work of CGIAR can address
 - Barriers that work of CGIAR can address in partnership
 - Barriers best left to others
- Extrapolation, generalizability
 - Comparative research
- Improve the data and methods
 - collect sex-disaggregated data and gender analysis

“When market signals, formal institutions, and income growth all come together to support investments in women, gender equality can and does improve very quickly.”

- WDR 2012

Photo Credit: Neil Palmer, CIAT

Orange Fleshed Sweet Potato

**A major accomplishment
of CGIAR and partners**

- Gender in decisions on land use
- Gender in communication

Probability of adoption highest on parcels jointly controlled by men and women, but where women lead in deciding crops grown. Communication strategy must recognize limits of communication within households.

**Gender lens speeds
adoption**

Source: Gender, Agriculture, and Assets Project (GAAP)

Closing the gender knowledge gap

Strategic:

- Collecting and analyzing sex-disaggregated data: progress in agreeing on a set of minimum standards for inclusion of sex disaggregation in most data collection
- Continuing empirical work on gender issues in agriculture; especially comparative research and meta studies
- Working with partners to explore alternative design and delivery mechanisms to meet context-specific gender needs
- Evaluating outcomes: focus on gendered impacts of agricultural interventions
- Generalizing with caution: moving beyond the specific

Source: Quisumbing, et al. (eds.), forthcoming. Gender in Agriculture: Closing the Knowledge Gap. Springer.

Thank
you

Photo Credit: Neil Palmer, CIAT