

Why isn't "gender" just about impact?

Jacqueline Ashby, Senior Advisor, CGIAR Consortium.

Transformational gender approaches
in legume research and development

*Sustainable Grain Legume Systems for Food, Income and
Nutritional Security in a Rapidly Changing Climate.*

2 March, 2016

Attention to gender is concentrated in the late stages of product development: e.g. breeding cycle

KNOWLEDGE GAP

We still lack a comprehensive picture of gender-differentiated preferences for varietal traits and their relative importance

Case studies of localized preferences:

what are widespread preferences versus cultural- or location-specific ones?

Lists of gender-differentiated preferences:

- **Likely impact? E.g. what is the likely impact on welfare of labor saved by a faster cooking bean?**
- **Relative importance?**
- **How do male or female users make trade-offs between preferred traits?**
- **Priorities?**

BACKGROUND TO THE KNOWLEDGE GAP : Revolution in Future Breeding and Biotech Innovation

Expanding opportunities to target products more precisely to increase gender relevance

Genes provide the foundation of new products for farmers: but what are the priority, most gender-responsive products?

Yield
Tolerance to drought

Flowering time?
Low soil P tolerance?
High sugar content?

Quality – taste, texture,
cooking time etc.
Storage

Diversity

- Male and female preferences overlap
- Women with different resource endowments don't have the same preferences

Only differentiating women's preferences from men's is misleading

Private enterprise confronts the diversity challenge by prioritizing market segments (customers), profiling and targeting them

Inequality

Gender inequality makes poverty worse.

Technology choice is constrained by who controls resources

e.g who controls the use of time freed up by labor-saving innovations ?

**Gaining more control over resources:
e.g. co-development of products with men and
women end users, Honduras case**

**Participatory plant breeding
(PPB) and varietal selection
(PVS)**

- **Can enhance women's status
and control over resources**
- **Enables end-users to
contribute actively to early
stages of product development**
- **This speeds up adoption**
- **And contributes to
empowerment**

Influential feedback from gender analysis to the early stages of product development requires harmonization of methods and approach

Adoption and Marketing Surveys:

share standard modules for collecting sex-disaggregated data so these data can be pooled for end-user profiling

Harmonize PVS and PPB approaches to inform preference capture: ensure data are easy to compare or pool.

Ex-ante impact analysis, choice experiments: estimate likely pay-off to different traits; inform prioritization

Opportunities for social & gender analysis

