

AGRICULTURE AND RURAL DEVELOPMENT


Gender in Agriculture

SOURCEBOOK

AGRICULTURE AND RURAL DEVELOPMENT

Seventy-five percent of the world's poor live in rural areas, and most are involved in farming. In the 21st century, agriculture remains fundamental to economic growth, poverty alleviation, and environmental sustainability. The World Bank's Agriculture and Rural Development publication series presents recent analyses of issues that affect agriculture's role as a source of economic development, rural livelihoods, and environmental services. The series is intended for practical application, and we hope that it will serve to inform public discussion, policy formulation, and development planning.

Other titles in this series:

Sustainable Land Management Sourcebook

Forests Sourcebook: Practical Guidance for Sustaining Forests in Development Cooperation

Changing the Face of the Waters: The Promise and Challenge of Sustainable Aquaculture

Enhancing Agricultural Innovation: How to Go Beyond the Strengthening of Research Systems

Reforming Agricultural Trade for Developing Countries, Volume 1: Key Issues for a Pro-Development Outcome of the Doha Round

Reforming Agricultural Trade for Developing Countries, Volume 2: Quantifying the Impact of Multilateral Trade Reform

Sustainable Land Management: Challenges, Opportunities, and Trade-Offs

Shaping the Future of Water for Agriculture: A Sourcebook for Investment in Agricultural Water Management

Agriculture Investment Sourcebook

Sustaining Forests: A Development Strategy

Gender in Agriculture Sourcebook


© 2009 The International Bank for Reconstruction and Development / The World Bank

1818 H Street, NW Washington, DC 20433 Telephone: 202-473-1000

Internet: www.worldbank.org

E-mail: feedback

All rights reserved

1 2 3 4 12 11 10 09

The findings, interpretations, and conclusions expressed here are those of the author(s) and do not necessarily reflect the views of the Board of Executive Directors of the World Bank or the governments they represent.

The World Bank cannot guarantee the accuracy of the data included in this work. The boundaries, colors, denominations, and other information shown on any map in this work do not imply on the part of the World Bank any judgement of the legal status of any territory or the endorsement or acceptance of such boundaries.

Rights and Permissions

The material in this publication is copyrighted. Copying and/or transmitting portions or all of this work without permission may be a violation of applicable law. The International Bank for Reconstruction and Development/The World Bank encourages dissemination of its work and will normally grant permission to reproduce portions of the work promptly.

For permission to photocopy or reprint any part of this work, please send a request with complete information to the Copyright Clearance Center Inc., 222 Rosewood Drive, Danvers, MA 01923, USA; telephone: 978-750-8400; fax: 978-750-4470; Internet: www.copyright.com.

All other queries on rights and licenses, including subsidiary rights, should be addressed to the Office of the Publisher, The World Bank, 1818 H Street, NW, Washington, DC 20433, USA; fax: 202-522-2422; e-mail: pubrights@worldbank.org.

ISBN: 978-0-8213-7587-7 eISBN: 978-0-8213-7588-4 DOI: 10.1596/978-0-8213-7587-7

Library of Congress Cataloging-in-Publication Data

Gender in agriculture sourcebook / The World Bank, Food and Agriculture Organization, and International Fund for Agricultural Development.

p. cm.

ISBN 978-0-8213-7587-7 — ISBN 978-0-8213-7588-4 (electronic)

1. Women in agriculture. 2. Women agricultural laborers. 3. Agricultural laborers. 4. Women in agriculture—Developing countries. 5. Women agricultural laborers—Developing countries. 6. Agricultural laborers—Developing countries. I. World Bank. II. Food and Agriculture Organization of the United Nations. III. International Fund for Agricultural Development.

HD6077.G46 2008 338.1082'091724—dc22

2008026383

Cover photos: Michael Foley (Afghanistan and Bangladesh) and Curt Carnemark/World Bank (Burkina Faso and Mexico). Cover design: Patricia Hord Graphik Design.

CONTENTS

Foreword		xii
Acknowledgments		X
Abbreviations		xix
Sourcebook Overview		
Module I: Gender and Fo	od Security	- 1
Module 2: Gender and Ag	ricultural Livelihoods: Strengthening Governance	2
Overview		2.
Thematic Note I	Gender in Policy-Making Processes	30
Thematic Note 2	Institutionalizing Gender in the Agriculture Sector	4.
Thematic Note 3	Decentralization and Community-Driven Development	5
Thematic Note 4	Gender, Self-Help Groups, and Farmer Organizations in the Agricultural Sector	6
Innovative Activity Profile I	Bangladesh, Nepal, and Pakistan: Gender and Governance Issues in Local Government	7
Innovative Activity Profile 2	Côte d'Ivoire: Gender in Agricultural Services Reforms	7-
Innovative Activity Profile 3	Sri Lanka: Gemidiriya Community Development and Livelihood Improvement Project	7
Module 3: Gender and Ru	ıral Finance	8
Overview		8.
Thematic Note I	Organizational Gender Mainstreaming: Models and Strategies	9
Thematic Note 2	Rural Finance Products: From Access to Empowerment	10
Innovative Activity Profile I	Andhra Pradesh, India: A Women-Managed Community Financial System	113
Innovative Activity Profile 2	Uganda: Kabarole Research and Resource Centre's Participatory, Self-Managed	
	Microfinance Model	113
Module 4: Gender Issues	in Land Policy and Administration	12
Overview		12.
Thematic Note I	Gendered Access to Land and Property	13
Thematic Note 2	Legal Reforms and Women's Property Rights	14
Thematic Note 3	Land Dispute Resolution	14
Thematic Note 4	Gender-Responsive Titling	15
Innovative Activity Profile I	Nepal: Women Gain a Voice and Greater Access to Resources through the Hills Leasehold Project	15
Innovative Activity Profile 2	Honduras: A Pilot Project Protects Women's Rights to Productive Resources	16
Module 5: Gender and Ag	ricultural Markets	17
Overview		17
Thematic Note I	Strengthening the Business Environment	18

Thematic Note 2	Capacity Development for Small-Scale Women Entrepreneurs	192
Thematic Note 3	Collective Action and Market Linkages	200
Thematic Note 4	Supporting Agricultural Value-Adding Strategies	206
Innovative Activity Profile I	Bangladesh: The Six-Step Marketing Extension Tool	211
Innovative Activity Profile 2	Andhra Pradesh, India: Making the Market Work for the Poor—Community-Managed	
	Procurement Centers for Small and Marginal Farmers	215
Innovative Activity Profile 3	Bangladesh: Linking Poor Women to the International Prawn Market—The Greater	
	Noakhali Aquaculture Extension Project	220
Module 6: Gender Mainst	reaming in Agricultural Water Management	229
Overview		229
Thematic Note I	Gender and Multiple-Use Water Services	235
Thematic Note 2	Gender and Institutional Approaches to Groundwater Development and Management	242
Innovative Activity Profile I	Ghana: Upper East Region Land Conservation and Smallholder Rehabilitation Project (LACOSREP)	247
Innovative Activity Profile 2	The Gambia: Lowlands Agricultural Development Programme (LADEP)	250
Module 7: Gender in Agri	cultural Innovation and Education	257
Overview		257
Thematic Note I	Gender in Extension Organizations	268
Thematic Note 2	Gender and Participatory Research	274
Thematic Note 3	Gender Approaches to Agricultural Extension and Training	280
Thematic Note 4	Labor-Saving Technologies and Practices	289
Innovative Activity Profile I	Peru: Natural Resource Management in the Southern Highlands	298
Innovative Activity Profile 2	Tanzania: Conservation Agriculture for Sustainable Development	302
Innovative Activity Profile 3	Junior Farmer Field and Life Schools: Empowering Orphans and Vulnerable Youth Living	
	in a World with HIV and AIDS	305
Module 8: Gender Issues	in Agricultural Labor	315
Overview		315
Thematic Note I	Gender and Informal Labor	328
Thematic Note 2	Labor Rights and Decent Work for Women Agricultural Laborers	334
Thematic Note 3	Gender and Employment in Labor-Intensive Export Agriculture	341
Innovative Activity Profile I	Thailand: Cargill's Labor Improvement Program for Sun Valley Foods	350
	al Infrastructure for Agricultural Livelihoods	361
Overview		361
Thematic Note I	Rural Transport	372
Thematic Note 2	Energy	383
Thematic Note 3	Information and Communication Technologies	390
Thematic Note 4	Sanitation, Hygiene, and Potable Water	399
Innovative Activity Profile I	Peru: Rural Roads Project, Second Phase	407
Innovative Activity Profile 2	Malaysia: Community E-Centers	411
	latural Resources Management	423
Overview		423
Thematic Note I	Gender and Biodiversity	431
Thematic Note 2	Gender Dimensions of Climate Change	438
Thematic Note 3	Gender and Bioenergy	443
Thematic Note 4	Gender and Natural Disasters	448
Thematic Note 5	Gender Dimensions of Land and Water Degradation and Desertification	454
Innovative Activity Profile 1	Gender, Biodiversity, and Local Indigenous Knowledge Systems (LinKS) for Food Security	459 463
ILLICOVALIVE ACTIVITY PROTIE /	DIGIA INACIALAKA VVALECNIEG I ZEVELODIDENT FROJECT	464

Module II: Gender and C	rises: Implications for Agriculture	475
Overview		475
Thematic Note I	Risk Management and Preventive Action	485
Thematic Note 2	From Relief to Recovery and Self-Reliance: The Relationship between Food Aid	
	and Agriculture in Complex Emergencies	492
Thematic Note 3	Managing Land and Promoting Recovery in Postcrisis Situations	499
Innovative Activity Profile I	Food Aid versus Agricultural Support and Sustenance of Social Capital	507
Innovative Activity Profile 2	Niger: Taking Preventive Action with Food Banks	513
Module 12: Gender in Cro	op Agriculture	519
Overview		519
Thematic Note I	Gender and Soil Productivity Management	529
Thematic Note 2	Gender in Seed Production and Distribution	538
Thematic Note 3	Gender and Crop Protection	547
Module 13: Gender in Fish	heries and Aquaculture	561
Overview		561
Thematic Note I	Gender-Responsive Institutions for Accessing and Managing Resources	568
Thematic Note 2	Family-Based Systems for Aquaculture Development in Asia	572
Thematic Note 3	Associations for Protecting the Livelihoods of Fishers, Processors, and Traders	577
Thematic Note 4	Gender and Alternative Livelihoods for Fishing Communities	582
Innovative Activity Profile I	Indonesia: Coral Reef Rehabilitation and Management Program	588
Innovative Activity Profile 2	CARE Bangladesh: Family Approaches in Integrated Aquaculture	591
Module 14: Gender and L	ivestock	601
Overview		601
Thematic Note I	Livestock Disease Control and Biosecurity	611
Thematic Note 2	Livestock Marketing, Market Integration, and Value Chains	617
Thematic Note 3	The Development and Use of Livestock Technologies to Improve Agricultural	
	Livelihoods	625
Innovative Activity Profile I	Chiapas, Mexico: Indigenous Women in Sheep Improvement Research	631
Innovative Activity Profile 2	Maasai Men's and Women's Knowledge in Cattle Breeding	633
Module 15: Gender and F	orestry	643
Overview		643
Thematic Note I	Forests as Safety Nets: Gender, Strengthening Rights, and Reducing	
	Vulnerability	650
Thematic Note 2	Agroforestry Landscapes: Gendered Space, Knowledge, and Practice	658
Innovative Activity Profile 1	Bwindi Impenetrable National Park Enterprise Development Project: Protected Areas	
	and Ecotourism	665
_	in Monitoring and Evaluation	675
Overview		675
Thematic Note I	Design of Sound Gendered Monitoring and Evaluation Systems	686
Thematic Note 2	Gender in High-Level Programs, Policies, and Newer Aid Modalities: How Should We Monitor It?	697
Thematic Note 3	Setting Gender-Sensitive Indicators and Collecting Gender-Disaggregated Data	709
Innovative Activity Profile I	Training Community Members to Carry Out Project Planning, Monitoring, and Evaluation	707 721
•	Training Community Members to Carry Out Project Framing, Monitoring, and Evaluation	
Index		729
BOXES		
2.1	Gender Budgeting	28
2.2	Gender and Corruption	31
2.3	Institutional Support for Gender Integration in PRSPs	40
2.4	Rwanda: Steps toward Effective Gender Integration in a PRSP	40
2.5	The World Bank's Poverty Reduction Support Credit	43

2.6	Key Elements of an Effective Gender Unit	47
2.7	Sudan: Structure of Gender Units in the Agriculture Sector	49
2.8	Egypt: Integrated Approach to Gender Mainstreaming	50
2.9	Definitions: Decentralization and Community-Based and Community-Driven Development	53
2.10	Indonesia and the Philippines: Gender Targeting	54
2.11	Vietnam: Community-Based Rural Infrastructure Project	57
2.12	Enabling East Asian Communities to Drive Local Development	58
2.13	Vietnam: Northern Mountains Poverty Reduction Project	59
2.14	Types and Functions of Women's Groups in the Agricultural Sector	64
2.15	India: Example of the Broad Impact of SHGs on Poor Women's Livelihoods and Empowerment	65
2.16	Summary of Good Practices for Implementing Women's Participation in Group Organization	
	for Agricultural Development	68
3.1	Gender Impact Checklist for Rural Finance	93
3.2	Rural Finance Institutions	97
3.3	Institutional Measures Contributing to Women's Empowerment	99
3.4	Checklist: Groups, Participation, and Empowerment	100
3.5	Checklist: Integrating Nonfinancial Services	100
3.6	Increasing Women's Access to Financial Services: Early Consensus	105
3.7	Key Questions in Assessing and Designing Loan Products for Women	106
3.8	Gender Issues in Designing Compulsory and Voluntary Savings Products	108
3.9	Gender and Microinsurance: Key Questions	109
3.10	Gender Issues in Designing Remittance Services	111
3.11	Microcredit Plans as a Tool for Self-Help Groups	113
4.1	Lao PDR: Land Titling, Credit, and Gender	154
5.1	Steps in a Value Chain Analysis	179
5.2	Ghana: Tools for Understanding and Improving Women's Postharvest Roles in the Fishing Industry	180
5.3	Peru: Mapping Distributional Gains in the Thornless Artichoke Chain	180
5.4	Monitoring the Social and Gender Impacts of Trade Agreements in Pacific Island Countries	188
5.5	World Bank-International Finance Corporation Partnership Focuses on Women Entrepreneurs	189
5.6	Niger: New Credit Approaches for Women	190
5.7	Bangladesh: Women in Growth Center Markets	191
5.8	Benefits of Ensuring the Participation of Women Trainers	196
5.9	Bosnia and Herzegovina: Empowering Women through RPOs	201
5.10	Nicaragua and Peru: Chain Partnerships with Women's RPOs	203
5.11	Rwanda: Organizing Women to Enter Chain Partnerships	205
5.12	Afghanistan: Upgrading Women's Poultry Farming	205
5.13	Morocco: Improving Olive Oil Production and Direct Marketing to Consumers	207
5.14	Philippines: Developing New Products	208
5.15	South Africa: Financing Value Addition	208
5.16	Honduras: Improving Women's and Men's Organizational and Marketing Abilities	209
5.17	India: Women without Key Productive Assets Enter Value Chains	210
5.18	How to Set Up a Community-Managed Procurement Center	216
6.1	Pakistan: Socioeconomic Differences in Access to Water for Livestock Watering	236
6.2	South Africa: Inequitable Water Distribution in the Olifants Basin—Options for Redress	237
6.3	Yemen: Women and the Water Crisis	243
6.4	Gender and Water Quality	243
6.5	Nepal: Leadership Development of Deep Tubewell Group	244
6.6	Sample Questions for Project Design	246
7.1	Gender and Knowledge Systems	258
7.2	The Agricultural Innovation System	258
7.3	Peru: Agro-Innovation and Competitiveness Project	261
7.4	Agricultural Policy Strategies That Help to Enable Women	263
7.5	India: Magic Boxes and Market Prices	264
7.6	Chile: Producer Organization for Marketing	266
	S.m.s Sadeor Of farinzation for Transcaling	_00

7.7	Issues for Women in Extension Organizations	272
7.8	Farmers Leading Change: Integrated Rural Resource Management	275
7.9	Peru: Taking Care with Culture-Bound Assumptions	276
7.10	Technology Can Shift Control	277
7.11	Actions to Help Tertiary Education Institutions Recruit, Retain, and Promote Professional Women	283
7.12	Improving Opportunities for Women to Benefit from Their Agricultural Education	284
7.13	Revitalizing the Dialogue on Household Resource Management	285
7.14	Strategies to Address Gender Issues in the Education and Training Components of	
	Agricultural Development Projects	288
7.15	Nepal and Botswana: Labor- and Time-Saving Crop-Processing Technologies	290
7.16	Kenya: Women and Community-Based Water Programs	292
7.17	China and Sudan: Alternative Fuels for Domestic Cooking	293
7.18	West Africa: Women's Role in Innovation	294
7.19	Good Practices for Dissemination	295
7.20	Promoting Gender Equity through Junior Farmer Field and Life Schools	307
8.1	Gender Impact of Trade Agreements	322
8.2	Social Protection Programs	325
8.3	Nicaragua and Guatemala: Improving Information for Health, Security, and Safety	326
8.4	India: National Commission for Enterprises in the Unorganized Sector (NCEUS)	331
8.5	India: Health Insurance Plan for Workers in the Unorganized Sector	332
8.6	Informal Worker Networks	333
8.7	Gender Issues on Plantations	342
8.8	The FINE Criteria	344
8.9	Uganda Code of Practice	347
8.10	Ethical Trading Initiative	348
8.11	Access to the Fair Trade Market Can Significantly Improve Working Conditions	348
9.1	Malawi Forum: High-Level Officials Address Gender Imbalances in Rural Travel and Transport	377
9.2	Lesotho: Mapping Mobility and Access in Rural Areas	378
9.3	Bangladesh: Second Rural Roads and Markets Project	379
9.4	Examples of Gender-Sensitive Rural Transport Results Indicators	381
9.5	Bangladesh: Poor Women Bring Light and Power to the Community of Char Montaz	388
9.6	Topics for Survey Questionnaires	389
9.7	Communication for Development	390
9.8	Brazil: Best Practice—Municipal Partnership for Income, Health, and Environment	403
9.9	India: Best Practice—Policy	404
9.10	Simplified Gender and Poverty Analysis—the "Who" Question	404
10.1	Key Trends in Biodiversity Loss, Climate Change, Bioenergy, Natural Disasters, and Desertification	424
10.2	Current Trends in Biodiversity Loss	43 I
10.3	Cameroon and Uganda: Indigenous Vegetables	432
10.4	Mali: Changes in Agricultural Production, Gender Relations, and Biodiversity Loss	433
10.5	HIV and AIDS—Rural Women's and Men's Coping Strategies	434
10.6	Gender and Biodiversity in International Agreements	435
10.7	Farmers' Rights—Protecting the Knowledge of Indigenous People and Local Communities	435
10.8	Examples of Projected Negative Impacts of Climate Change	439
10.9	The Potential of the Clean Development Mechanism	442
10.10	General Guidelines for Disaster Management	452
10.11	Linkages between Local Knowledge, Biodiversity, Food Security, and Gender Issues	460
10.12	Tanzania: Traditional Seed Systems	461
10.13	Tanzania: Animal Production and Genetic Diversity	461
10.14	The Relation between HIV and AIDS and Local Knowledge Systems	461
11.1	Sudan: Environmental Degradation Causes Conflict	476
11.2	Gaza: Structural Inequity and Access to Water	477
11.3	Key Principles for Effective Intervention	48 I
11.4	India: Insurance for Low-Income Workers	487

11.5	India: Including Grassroots Women in Disaster Recovery	487
11.6	IASC Framework for Emergency Response	491
11.7	Summary of Selected Key International Laws and Standards	503
11.8	Sri Lanka: Women's Concerns and the Peace	504
12.1	Shared Views of Agriculture as a Driver of Poverty Reduction and Rural Development	520
12.2	Women in Agriculture and Crop Production: Indicative Statistics	523
12.3	Bolivia: Adjusting Local Agriculture to the Loss of Rural Labor	523
12.4	Africa: Consequences of Unproductive Soils	529
12.5	Ghana: Nuances of Success among Men and Women Farmers	533
12.6	Ethiopia: Women's Innovations in Soil Fertility Management	534
12.7	Malawi: Gender Dimension in Legume-Based Soil Improvement Technologies	535
12.8	Bangladesh: Homestead Vegetable Production	535
12.9	What Is a Seed System?	539
12.10	South India: Seed and Crop Diversity in Women's Livelihood Strategies	539
12.11	Enhancing Local Seed Systems through Community Seed Banks	542
12.12	Increasing Seed Diversity and Local Knowledge through Community Seed Fairs	543
12.13	Decentralized Participatory Plant Breeding	543
12.14	Malawi: Community-Based Seed Production	545
12.15	Southern India: The Role of Gender-Sensitive Policies for Plant Variety Protection and	
	Farmers' Rights	545
12.16	Integrated Pest Management Defined	549
12.17	Farmer Self-Monitoring of Pesticide Use in Cotton in India: A Tool to Create Awareness	552
12.18	Tanzania and Zambia: Testing a Seed Dressing to Reduce Pesticide Problems	553
13.1	Factors within Households and Communities Blocking Women's Participation in	
	New Institutional Arrangements	570
13.2	Tanzania: Strengthening Technical and Marketing Assistance	584
13.3	Bangladesh: Empowerment through Multisectoral Alternative Livelihoods	585
14.1	Sustainable Livelihoods Checklist for Livestock Initiatives	606
14.2	China: Credit, Pigs, and Livelihoods: Improving Women's Access to Resources	619
14.3	Jordan: Engendering Livestock Technology Research, Development, and Extension—The	
	Badia Livestock Extension Project	628
14.4	Mexico: Researchers Listen to Women Tzotzil Shepherds	632
15.1	Firewood, Food, and Medicine: Gender, Forests, Vulnerability, and Rural Responses to	
	HIV and AIDS	652
15.2	Some Tropical Countries with Armed Conflicts in Forested Regions in the Past 20 Years	652
15.3	Rape: The Ultimate Weapon in a Decade-Long Conflict	652
15.4	Gender Analysis in Forestry Programs: Where Is It?	653
15.5	India: The North Eastern Region Community Resource Management Project for Upland Areas	654
15.6	India: The Jharkhand-Chhattisgarh Tribal Development Program	655
15.7	China: Household Forestry and Farmers' Self-Help Organizations	656
15.8	El Balcón, Mexico: Building Peace and Governability around Communal Forests	657
15.9	Ethiopia and Niger: Nested Rights to Trees and Tree Products in Gendered Tenure Regimes	659
15.10	Frequency of Trees on Women's Fields in Agroforestry Parklands	660
15.11	Agroforestry Technologies Developed to Enhance Soil Fertility	661
15.12	Women Are 60 Percent of Farmers Piloting Innovative Agroforestry Technologies	662
15.13	Rape: The Ultimate Weapon in a Decade-Long Conflict	652
15.14	Other Features of the Project's Gender Strategy	666
15.15	Maximizing Conservation in Protected Areas: Guidelines for Gender Conservation	667
16.1	A Selection of Methods and Tools Available for Gender-Sensitive Monitoring	676
16.2	Difficulties with Conducting Gender-Sensitive Monitoring and Evaluation Are Found Worldwide	677
16.3	Compliance with a Gender Action Plan Can Improve Gender-Sensitive Monitoring and Evaluation	679
16.4	Mainstreaming Gender and the Implications for Monitoring and Evaluation	680
16.5	Compartmentalization versus Mainstreaming of Gender in Poverty Reduction Strategy Programs	681

16.6	The Cost Implications of Participatory Monitoring and Evaluation: Three Examples	683
16.7	Some Difficulties with Scaling Up Monitoring	684
16.8	Linking Gender Outcomes with the Overall Objective	687
16.9	Examples of Program- and Policy-Related Questions	688
16.10	Kyrgyz Republic: Gender Perspectives Reflected in an Agricultural Development Project	689
16.11	Key Questions to Be Asked in Project and Program Design, Implementation, Monitoring,	
	and Evaluation	694
16.12	How Can Participation Be Measured and Reported Meaningfully?	695
16.13	Mozambique: Strengths and Weaknesses of Gender Monitoring in the Second Action Plan	
	for the Reduction of Absolute Poverty	700
16.14	Mozambique: Monitoring Gender in a Sector-Wide Agriculture Program	701
16.15	Millennium Development Goals	70
16.16	Summary: Gender Indicators, Tools, and Methods for the New Aid Modalities	702
16.17	Practical Steps Taken in Three Countries to Monitor Gender in Poverty Reduction	
	Strategy Programs	703
16.18	Examples of How Gender Analysis Is Used	704
16.19	Examples of Gender-Specific Topics to Include in Terms of Reference for Joint Review Missions	707
16.20	Designing Conditions, Triggers, and Milestones	716
16.21	Culturally Related Questions for Monitoring	718
16.22	Indonesia: Bringing a Gender Focus to Community Empowerment	723
FIGURES		
O.I	Sustainable Livelihoods through a Gender Lens	5
1.1	Undernourished People Worldwide	12
1.2	Elements in Achieving Food and Nutrition Security	13
1.3	Rural Employment by Sector of Activity	15
1.4	Roles and Access to Assets by Women and Men in the Agriculture Sector	16
2.1	Demand- and Supply-Side Strategies to Improve Governance	25
3.1	Interplay of Financial Services in Rural Areas	86
5.1	Entry Points of Gender Integration in Value Chains	181
5.2	Percentage of Enterprises Owned by Women in Selected African Countries	186
7.1	Interrelations among the Elements of Agricultural Innovation Systems	261
7.2	Changes in the Focus of Farmer Field Schools	276
7.3	Percentage of Women Students in Higher Education by Developing World Region, 2000–04	281
8.1	Percentage of Women and Men in Agriculture by Region, 2007	316
8.2	Relationship between Women Labor Force Participation (LFP), Poverty, and Economic Growth	316
9.1	The Four Dimensions for Infrastructure Services	362
9.2	Rural Philippines and Vietnam: Households with Business Income	388
11.1	Gendered Impacts of External Factors	482
13.1	Flow Diagram of the Shrimp Value Chain in Bangladesh	564
14.1	Kenya: Dairy Market Chains, 2004	618
14.2	Thailand: Commercial Chicken Production and Supply Chain, 2003	623
TABLES		
O. I	The Sourcebook Modules	7
1.1	Monitoring and Evaluation Indicators for Gender and Food Security	20
2.1	Investment Options to Improve Governance	24
2.2	Types of Global Organizations Relevant for Agriculture	33
2.3	Monitoring and Evaluation Indicators for Gender and Governance	35
2.4	Representation of Women, Youth, and the Poorest in Decision-Making Positions of Village	
	Organizations	78
2.5	Participation in Village Organization Activities by Selected Groups	78
3.1	Monitoring and Evaluation Indicators for Gender and Rural Finance	94

3.2	Good Practices in Staff Gender Policy	101
3.3	Financial, Economic, and Social Products and Services Created and Delivered by Self-Help	
	Groups and Their Federations, Andhra Pradesh, India	114
4.1	Monitoring and Evaluation Indicators for Gendered Access to Land and Property, Including	
	Legal Rights and Land Dispute Resolution	133
4.2	Gender-Related Activities and Strategies Pursued during Three Stages of the	
	Expanded PACTA Land Access Pilot, Honduras, 2005–07	163
4.3	Measurable Impacts of PACTA	164
5.1	Monitoring and Evaluation Indicators for Gender and Agricultural Markets	182
6.1	Monitoring and Evaluation Indicators for Gender in Agricultural Water Management	234
7.1	Comparison of Approaches to Agricultural Innovation and Gender	259
7.2	Monitoring and Evaluation Indicators for Gender and Agricultural Innovation and Education	267
7.3	Ways of Providing and Financing Agricultural Advisory Services	270
7.4	Marenass Project Data	298
7.5	Cost of Conservation Agriculture Implements	303
7.6	Labor Requirements with Conservation and Conventional Agricultural Practices	304
8.1	Men's and Women's Share in Total Employment by Sector, 1997 and 2007	318
8.2	Rural Employment by Sector of Activity and Type of Employment, Selected Countries	319
8.3	Regional Characteristics and Key Issues of Women's Agricultural Labor	320
8.4	Proportion of Women Wage Laborers in High-Value Crops	321
8.5	Monitoring and Evaluation Indicators for Gender and Agricultural Labor	327
8.6	Informal Employment in Developing Countries	329
8.7	India: Type of Workers Distributed by Gender	330
8.8	International Law Governing Rights for Women Agricultural Laborers	335
8.9	Principles, Charters, and Codes of Practice for Fair Trade, Ethical Trade, and Corporate	
	Social Responsibility Efforts	343
8.10	Kenya: Wages in Horticulture by Skill Level and Gender	345
8.11	Chile and South Africa: Social Responsibility Matrix for Informal Workers in Horticulture	346
9.1	How Infrastructure Services Affect Rural Populations	363
9.2	Monitoring and Evaluation Indicators for Gender and Rural Infrastructure	370
9.3	India: Difference in Gender Responsibilities Due to Difference in Need and Uses	384
9.4	Energy Issues Demanding Gender-Balanced Participation	386
9.5	India: Women Willing to Use Clean Fuels in Shimla, Himachal Pradesh	387
9.6	Major Factors Regarding Gender Differences in Rural Populations	392
9.7	Ten Steps to Enhance Women's Participation in Projects at the Community Level	405
9.8	Monitoring and Evaluation Indicators for Gender Equity in Sanitation, Hygiene, and Water	406
10.1	. , , , , , , , , , , , , , , , , , , ,	430
11.1	Monitoring and Evaluation Indicators for Gender and Natural Resources Management	484
	Monitoring and Evaluation Indicators for Crisis and Agriculture	527
12.1	Monitoring and Evaluation Indicators for Gender and Crops	
12.2	Regional Disparities in Chemical Nutrient Consumption, 2002/03–2003/04	531
13.1	Gender Roles in the Capture Fisheries Value Chain	563
13.2	Monitoring and Evaluation Indicators for Gender in Fisheries and Aquaculture	566
13.3	Perceptions about Women Working in Conservative and Less Conservative Areas	573
13.4	Training Related to Gender Issues in COREMAP II's Regional and Project Management Units	590
14.1	General Characteristics of Different Livestock Production Systems	602
14.2	Examples of Monitoring and Evaluation Indicators for Gender and Livestock	609
14.3	Key Gender Issues in Livestock Technology Development	626
15.1	Monitoring and Evaluation Indicators for Gender and Forestry	648
16.1	Monitoring Formats	690
16.2	Sample Monitoring Planning Worksheet	691
16.3	Seven Tools for Gender Budget Initiatives and Examples of Their Use	706
16.4	Indicators from a Rural Development Project in Central Vietnam, at the Result Area Level	714
16.5	Gender-Sensitive Indicators in an Agricultural Sector Program	715

FOREWORD

Three out of every four poor people in developing countries live in rural areas, and most of them depend directly or indirectly on agriculture for their livelihoods. In many parts of the world, women are the main farmers or producers, but their roles remain largely unrecognized. The 2008 World Development Report: Agriculture for Development highlights the vital role of agriculture in sustainable development and its importance in achieving the Millennium Development Goal of halving by 2015 the share of people suffering from extreme poverty and hunger. Climate change and rising food prices are reminders of the need to focus on food security and agriculture for development; and the material presented in the Gender in Agriculture Sourcebook suggests that accounting for the different roles of women and men and gender equality in access to resources and opportunities is a necessary condition for doing so.

Gender inequalities limit agricultural productivity and efficiency and in so doing, undermine development agendas. Failure to recognize the different roles of men and women is costly because it results in misguided projects and programs, forgone agricultural output and incomes, and food and nutrition insecurity. It is time to take into account the role of women in agricultural production and to increase concerted efforts to enable women to move beyond production for subsistence and into higher-value, market-oriented production.

This *Sourcebook* is a particularly timely resource. It combines descriptive accounts of national and international experience in investing in agriculture with practical operational guidance on to how to design agriculture-for-

development strategies that capitalize effectively on the unique properties of agricultural growth and rural development involving women and men as a high-impact source of poverty reduction. It looks at gender equality and women's empowerment, and the associated principles have the potential to make a difference in the lives of hundreds of millions of rural poor.

This *Sourcebook* is a joint project of the World Bank, the Food and Agriculture Organization (FAO) of the United Nations, and the International Fund for Agricultural Development (IFAD). We are grateful to the teams in these organizations for their tremendous efforts to bring over 100 experts together and to produce this significant contribution to our development work.

Juergen Voegele

Director Agriculture and Rural Development The World Bank

Marcela Villarreal

Director

Gender, Equity and Rural Employment Division Food and Agriculture Organization (FAO) of the United Nations

Rodney Cooke

Director Technical Advisory Division

International Fund for Agricultural Development (IFAD)

ACKNOWLEDGMENTS

The Gender in Agriculture Sourcebook was managed by a core team led by Eija Pehu (World Bank), Yianna Lambrou Food and Agriculture Organization (FAO), and Maria Hartl International Fund for Agricultural Development (IFAD). The overall coordination was provided by Catherine Ragasa (Consultant), supported by Chitra Deshpande (Consultant). Excellent overall guidance was offered by Anne Nicolaysen (FAO), Annina Lubbock (IFAD), Meena Munshi (World Bank), and Lynn Brown (World Bank).

The preparation of this *Sourcebook* involved many people from within several units of the World Bank, FAO, and IFAD, and a variety of partner organizations. Many individuals played a leading role as the main author or coordinator in the preparation of the modules. They are as follows: Module 1— Lynn Brown (World Bank) and Yianna Lambrou (FAO); Module 2—Regina Birner (International Food Policy Research Institute [IFPRI]); Module 3—Linda Mayoux (Consultant) and Maria Hartl (IFAD); Module 4—Malcolm Childress (World Bank) and Susan Lastarria-Cornhiel (University of Wisconsin-Madison); Module 5-Cathy Rozel Farnworth (Consultant) and Catherine Ragasa (Consultant); Module 6—Anne Kuriakose (World Bank); Module 7—Eija Pehu (World Bank) and Maria E. Fernandez (Center for Integrating Research and Action [CIRA] at the University of North Carolina-Chapel Hill); Module 8-Elena Bardasi (World Bank) and Kristy Cook (Consultant); Module 9— Dominique Lallement (Consultant); Module 10—Carolyn Sachs (Pennsylvania State University); Module 11—Ian Bannon (World Bank) and Sanam Naraghi-Anderlini (Consultant); Module 12—Sabine Gündel (Consultant); Module 13—Christine Okali (Consultant); Module 14— Catherine L. M. Hill (Consultant); Module 15—Christine

Holding-Anyonge (Consultant); Module 16—Riikka Rajalahti (World Bank) and Pamela White (Consultant).

Many other individuals made written contributions to the Module Overviews and Thematic Notes. These include the following: Jacqueline Ashby (International Potato Centre [CIP]); Marilyn Carr (Consultant); Mari H. Clarke (Consultant); Suman Gautam (Consultant); Renee Giovarelli (Consultant); Jeanette Gurung (Women Organizing for Change in Agriculture and Natural Resources [WOCAN]); Katrien Holvoet (FAO); Leah Horowitz (IFPRI); Eriko Hoshino (Consultant); Natalie Hufnagl (Consultant); Helga Josupeit (FAO); Leena Kirjavainen (Consultant); Marina Laudazi (Consultant); M. C. Nandeesha (Central Agricultural University, Tripura); Yvette Diei Ouadi (FAO); Juan A. Sagardoy (Consultant); Christine Sijbesma (Consultant); Anushree Sinha (National Council for Applied Economic Research Council [NCAER]); Nidhi Tandon (Consultant); Barbara van Koppen (Consultant).

Many individuals contributed Innovative Activity Profiles of ongoing or completed projects or project components as follows: Reshad Alam (Danish International Development Assistance [DANIDA]); Mary Arimond (IFPRI); Shweta Banerjee (World Bank); Marie-Louise Beerling (RDP Livestock Services); Lisa Bhansali (World Bank); Paricia Colbert (FAO); Christine E. Cornelius (World Bank); Francesca Dalla Valle (FAO); Harvey Demaine (DANIDA); Grahame Dixie (World Bank); Hadiza Djibo (FAO); Christian Fauliau (Consultant); Dian Fiana (Coral Reef Rehabilitation and Management Program [COREMAP]); Charles Greenwald (COREMAP); John Hourihan (FAO); Sagipa Jusaeva (United Nations Development Fund for Women

[UNIFEM]); Vijaysekar Kalavakonda (World Bank); Vijay Kumar (Society for Elimination of Rural Poverty, Hyderabad); Jan W. Low (CIP); Sitaramachandra Machiraju (World Bank); Ira Matuschke (Consultant); Grant Milne (World Bank); Marietha Owenya (Consultant); Francisco Pichon (World Bank); Aleyda Ramirez (FAO–Honduras); Vanaja Ramprasad (Genetic Resource Ecology Energy Nutrition Foundation); K. P. Rao (Society for Elimination of Rural Poverty, Hyderabad); Parmesh Shah (World Bank); Monawar Sultana (Asian Development Bank [ADB]); Mona Sur (World Bank); Mio Takada (World Bank); Arine Valstar (FAO); Robina Wahaj (Consultant).

Many other individuals inside and outside the World Bank, FAO, and IFAD provided useful inputs to this Sourcebook. They include the following: Festus Akinnifesi (World Agroforestry Center [ICRAF]); Keith Clifford Bell (World Bank); David Boerma (FAO); Fatiha Bou-Salah (FAO); Carol Djeddah (FAO); Nora Dudwick (World Bank); Carla Ferreira (IFAD); Ambra Gallina (Consultant); Brian Griffin (FAO); Lenyara Khayasedinova (IFAD); Aichi Kitalyi (ICRAF); Dominique Lantieri (FAO); Annabelle Lhommeau (IFAD); Jens-Peter Barkenow Lilleso (ICRAF); Sibyl Nelson (FAO); Rasha Omar (IFAD); Anna Pietikainen (IFAD); Laura Puletti (IFAD); John Keith Rennie (World Bank); Andrea Rossi (FAO); Dieter Schoene (FAO); Reuben Sessa (FAO); Iain G. Shuker (World Bank); Alessandro Spairani (Consultant); Cristiana Sparacina (IFAD); Silvia Sperandini (IFAD); Vivek Srivastava (World Bank); Miguel Trossero (FAO); Dina Umali-Deininger (World Bank); Rosemary Vargas-Lundius (IFAD); Doris Voorbraak (World Bank); Briana Wilson (IFC).

Each Module was peer reviewed, usually by two technical staff from each partner organization and one external reviewer. The team appreciates the substantive comments and suggestions from the following reviewers: Kaori Abe (FAO); Moses Abukari (IFAD); Nilufar Ahmad (World Bank); Harold Alderman (World Bank); Sriani Ameratunga (International Labour Organization [ILO]); Jamie Anderson (IFAD); Jock Anderson (World Bank); Tom Anyonge (IFAD); Henry Bagazonzya (World Bank); Douglas Barnes (World Bank); Daniela Battaglia (FAO); Diji Chandrasekharan Behr (World Bank); Rupert Best (International Center for Tropical Agriculture [CIAT]); Nienke Bientema (IFPRI); Magdalena Blum (FAO); Hubert Boirard (IFAD); Luz Caballero (World Bank); Karel Callens (FAO); Alice Carloni (Consultant); Elizabeth Cecelski (Consultant); Delgermaa Chuluunbaater (IFAD); Bill Clay (FAO); Rudolph Cleveringa (IFAD); Patricia Colbert (FAO); Edward Cook (World

Bank); Eve Crowley (FAO); John Curry (FAO); Rekha Dayal (Consultant); Henri Dommel (IFAD); Samuel Eremie (IFAD); Katuscia Fara (IFAD); Erick Fernandes (World Bank); Ilaria Firmian (IFAD); Nicole Franz (IFAD); René Fréchet (IFAD); Theodor Friedrich (FAO); Neela Gangadharan (FAO); Rosalia Garcia (FAO); Zoraida Garcia (FAO); Michelle Gauthier (FAO); Sophie Grouwels (FAO); Natasha Hayward (World Bank); Jennifer Heney (FAO); Peter Hurst (ILO); Mary Kawar (ILO); Kieran Kelleher (World Bank); Siobhan Kelly (FAO); Karin Kemper (World Bank); Sean Kennedy (IFAD); Josef Kienzle (FAO); Renate Kloeppinger-Todd (World Bank); Ib Kollavick-Jensen (FAO); Sasha Koo (FAO); Regina Laub (FAO); Harold Liversage (IFAD); Niels Louwaars (Nageningen University and Research Centre [WUR]); Mohamed Manssouri (IFAD); Susan Maybud (ILO); Anni McLeod (FAO); Kerry McNamara (World Bank); Robin Mearns (World Bank); Kayoko Shibata Medlin (World Bank); Ruth Meinzen-Dick (IFPRI); Samia Melhem (World Bank); Rebecca Metzner (FAO); Victor Mosoti (FAO); Sheila Mwanundu (IFAD); Ajai Nair (World Bank); Audrey Nepveu (IFAD); Anne Nicolaysen (FAO); Martin Oelz (ILO); Clare O'Farrell (FAO); Yvette Diei Ouadi (FAO); Sabine Pallas (International Land Coalition); David Palmer (FAO); Pawan Patil (World Bank); George Politakis (ILO); Suzanne Raswant (FAO); Melba Reantaso (FAO); Francesco Rispoli (IFAD); Anne Ritchie (Consultant); Simmone Rose (FAO); Antonio Rota (IFAD); Dan Rugabira (FAO); Bill Saint (Consultant); Daniel Sellen (World Bank); Andrew Shepherd (FAO); Susan Siar (FAO); Paolo Silveri (IFAD); Ilaria Sisto (FAO); Jimmy Smith (World Bank); Libor Stloukal (FAO); Laurent Stravato (IFAD); Rohana Subasinghe (FAO); Ratna M. Sudarshan (Institute of Social Studies Trust); Burt Swanson (University of Illinois); Florence Tartanac (FAO); Paola Termine (FAO); Brian Thompson (FAO); Catherine Tovey (World Bank); Richard Trenchard (FAO); Robert Tripp (Overseas Development Institute [ODI]); Kees van der Meer (World Bank); Steve Wiggins (ODI); Tanja Winther (Oslo University).

In addition to the peer review, several people provided an overall review on the concept note and final *Sourcebook* draft: Nata Duvvury (Consultant); Indira Ekanayake (World Bank); Anita Kelles-Vitanen (Consultant); Shyam Khadka (IFAD); Rekha Mehra (World Bank); Gajanand Pathmanathan (World Bank); Thomas Price (FAO); Nitya Rao (University of East Anglia); Mary Hill Rojas (Consultant); Deborah Rubin (Cultural Practice).

The team would like to acknowledge Juergen Voegele (World Bank), Mark E. Cackler (World Bank), Marcela Villarreal (FAO), and Rodney Cooke (IFAD), who contributed

xvi

invaluable guidance and support throughout the preparation of the *Sourcebook*.

Technical edits from Kelly Cassaday (Consultant), Mike Donaldson (Consultant), and Gunnar Larson (Consultant) improved the readability and sharpened the key messages substantially. Hild Rygnestad (Consultant) and Annu Ratta (Consultant) are acknowledged for their help in shortening and editing the documents. The team is very grateful for their patience and attention to detail.

The team thanks Patricia Katayama (World Bank), Lisa Lau (World Bank), and Dina S. Towbin (World Bank) for their assistance in the production.

The team acknowledges the support and guidance of the Poverty Reduction and Economic Management–Gender and Development (PREMGE), under the leadership of Mayra Buvinić (World Bank). They also acknowledge the support and financial assistance from the FAO Investment Centre, especially William Sorrenson (FAO). Thanks also to the IFAD Technical Advisory Division for both technical and financial support.

Finally, the team recognizes the assistance provided by Felicitas Doroteo-Gomez (World Bank), Claudia Escutia (FAO), and Simone Zein (IFAD).

ABBREVIATIONS

ACE civic extension association

ACT African Conservation Tillage network

ADB Asian Development Bank
ADR alternative dispute resolution
AET agricultural extension and training
AIDS acquired immune deficiency syndrome
AIS agricultural innovation systems

AL alternative livelihood ALMP active labor market program

ANADER Agence Nationale d'Appui au Développement Rural

APC Asian-Pacific countries

APDPIP Andhra Pradesh District Poverty Initiatives Project
APRPRP Andhra Pradesh Rural Poverty Reduction Project
ASCA accumulating savings and credit association

ASNAPP Agribusiness in Sustainable Natural African Plant Products

ATM automatic teller machine

ATMA Agricultural Technology Management Agency
AusAID Australian Agency for International Development
AWLAE African Women Leaders in Agriculture and Environment

AWM agriculture water management

B2B business to business

BINP Bwindi Impenetrable National Park

BLGWIP-III Bhairahawa Lumbini Groundwater Irrigation Project

BRAC Bangladesh Rural Advancement Committee

CA conservation agriculture

CATIE Centro Agronomico Tropical de Investigacion y Enseñanza

CBD community-based development; Convention on Biological Diversity

CBDP community-based disaster preparedness

CBNRM community-based natural resource management

CBO community-based organization

CeC community e-center

CDD community-driven development

CDF community development fund

CEDAW Convention on the Elimination of All Forms of Discrimination against

Women

CEM Country Economic Memorandum CGA country gender assessment

CGIAR Consultative Group on International Agricultural Research

CIAT International Center for Tropical Agriculture
CIFOR Center for International Forestry Research
COHRE Centre on Housing Rights and Evictions

COREMAP Coral Reef Rehabilitation and Management Program

COVERCO Commission for the Verification of Corporate Codes of Conduct

CREPA Centre for Low-Cost Drinking Water Supply and Sanitation (Burkina Faso)

CSR corporate social responsibility

CWANA Central and West Asia and North Africa
DAC Development Assistance Committee

DANIDA Danish International Development Assistance
DEWA Division for Early Warning and Assessment
DFID Department for International Development (U.K.)

DLS Department of Livestock Services

DOF Department of Forests

DPIP District Poverty Initiatives Project

DTW deep tubewell

EALA East African Legislature Assembly

ECLAC Economic Commission of Latin America and the Caribbean

EDI Economic Development Institute EFTA European Fair-Trade Association

ENAM Enhancing Child Nutrition through Animal Source Food Management

ESW economic and sector work FAC farmer advisory committee

FAESIS Food and Agriculture Education Information System

FAO Food and Agriculture Organization
FARC Revolutionary Armed Forces of Colombia

FARM Farmer-Centered Agricultural Resource Management

FEDEV Femmes et Développement FFS Farmer Field School

FIAS Foreign Investment Advisory Service

FLG functional literacy group

FLO Fair-Trade Labelling Organisations International

FLS Farmer Life School

FRIEND Foundation for Rural Integrated Enterprises N Development

FSVGD Food Security for Vulnerable Group Development Women and Their

Dependents

FTD farmer training demonstration
GAL Gender in Agricultural Livelihoods

GAP Gender Action Partnership
GBI gender budget initiative
GDP gross domestic product
GEF Gender Environment Faculty

GENRD Gender and Rural Development Thematic Group

GGA gender and growth assessment

GM genetically modified

GNAEP Greater Noakhali Aquaculture Extension Project

GNI gross national income

GOLDA Greater Options for Local Development through Aquaculture

GoSL government of Sri Lanka

GOWE Growth Oriented Women Enterprise
GRBI Gender Responsive Budgeting Initiative
GRTI Gender and Rural Transport Initiative

GTZ Gesellschaft für Technische Zusammenarbeit (also German Technical Cooperation)

HIV human immunodeficiency virus

HLFFDP Hills Leasehold Forestry and Forage Development Project

HPAI highly pathogenic avian influenza
IADB Inter-American Development Bank

IAP indoor air pollution

IASC Inter-Agency Standing Committee

ICECD International Centre for Entrepreneurship and Career Development ICESCR International Covenant on Economic, Social and Cultural Rights

ICM integrated crop management

ICRAF World Agroforestry Center (International Council for Research in Agroforestry)

ICRCInternational Committee of the Red CrossICTinformation and communication technologyIDAInternational Development Association

IDP internally displaced person

IDRCInternational Development Research CentreIFADInternational Fund for Agricultural DevelopmentIFATInternational Federation for Alternative Trade

IFC International Finance Corporation

IFPRI International Food Policy Research Institute

IGA income-generating activity
IIM Indian Institute of Management

IISD International Institute for Sustainable Development

IK indigenous knowledge IKP Indira Kranthi Patham

ILO International Labour Organization IMF International Monetary Fund

IMT intermediate means of transport; irrigation management transfer

INCAGRO Peruvian Agro-Innovation and Competitiveness Project

INSTRAW International Research and Training Institute for the Advancement of

Women

IPCC Intergovernmental Panel on Climate Change

IPM integrated pest management

IPPM integrated production and pest management
IRAD Integrated Research and Action for Development

IRAP integrated rural accessibility planning
IRRI International Rice Research Institute
JFFLS Junior Farmer Field and Life School

JSA joint staff assessment

KARI Kenya Agricultural Research Institute

KRC Kabarole Research and Resource Centre KWDP Karnataka Watershed Development Project

LAC Latin America and the Caribbean

LACOSREP Upper East Region Land Conservation and Smallholder Rehabilitation

Project (Ghana)

LADEP Lowlands Agricultural Development Programme

Lao PDR Lao People's Democratic Republic LARC Legal Assistance to Rural Citizens

LCC Land Claims Court
LDW local development window

LEAF Livelihood Empowerment and Agroforestry
LinKS Local Indigenous Knowledge Systems

LPG liquid propane gas
LSA livelihood support activity
LTTE Liberation Tamil Tigers of Eelam
M&E monitoring and evaluation

MACEMP Marine and Coastal Environment Management Project

MADER Ministry of Agriculture and Rural Development (Mozambique)

MAMS Maquette for MDG Simulations

MARENASS Management of Natural Resources in the Southern Highlands Project (Peru)

MBFO membership-based financial organization

MDG Millennium Development Goal

ME marketing extension

MEA Millennium Ecosystem Assessment
MENA Middle East and North Africa
MFA microfinance association
MFI microfinance institution

MIGEPROFE Ministry of Gender and the Promotion of Women (Rwanda)

MINECOFIN Ministry of Economics and Finance
MIS management information system

MOA Ministry of Agriculture MS mandal samakhyas

NAADS National Agricultural Advisory Service

NABARD National Bank for Agriculture and Rural Development

NCEUS National Commission for Enterprises in the Unorganized Sector

NCU national coordination unit NERICA New Rice for Africa

NEWS Network of European World Shops
NGO nongovernmental organization
NOPEST New Options for Pest Management
NPIU national project implementation unit

NPM New Public Management NRM natural resource management

NSSO National Sample Survey Organisation

NTFP nontimber forest product
NWFP nonwood forest product
ODI Overseas Development Institute

OECD Organisation for Economic Co-operation and Development

OECD/DAC Development Assistance Committee of the OECD

PA protected area

PACTA Proyecto Acceso a la Tierra (Land Access Pilot Project)

PAF performance assessment framework
PALS Participatory Action Learning System

PARIMA Pastoral Risk Management on East African Rangelands

PARPA Action Plan for the Reduction of Absolute Poverty (Mozambique)

PBAEP Patuakhali Barguna Aquaculture Extension Project
PCUWA Policy Coordinating Unit for Women in Agriculture

PER public expenditure review

PL post-larvae

PMU project management unit

PNASA Projet National d'Appui aux Services Agricoles

PO producers organization
PPB Participatory Plant Breeding
PRA participatory rapid appraisal

PRGA Participatory Research and Gender Analysis
PRMT Poverty Resource Monitoring and Tracking

PRS poverty reduction strategy

PRSC Poverty Reduction Support Credit
PRSP Poverty Reduction Strategy Paper
PTD Participatory Technology Development

RCU regional coordination unit RDC rural development society RDI Rural Development Institute

ROPPA Reseau des Organisations Paysannes et des Producteurs Agricoles de l'Afrique

de l'ouest

ROSCA rotating savings and credit association

RPO rural producer organization

SACEP South Asia Cooperative Environment Programme

SADC South African Development Community
SAFE Safe Access to Firewood and Alternative Energy
SARD Sustainable Agriculture and Rural Development

SARI Selian Agricultural Research Institute

SASKI Sustainable Agriculture Systems, Knowledge, and Institutions

SDC Swiss Agency for Development and Cooperation SEAGA Socio-Economic and Gender Analysis Programme

SEI Stockholm Environment Institute SEWA Self-Employed Women's Association

SFLP Sustainable Fisheries Livelihoods Programme

SHG self-help group

SIDA Swedish International Development Agency
SIEMBRA Servicios Integrales a Mujeres Emprendedoras
SIMS sectoral information and monitoring system
SLA Sri Lanka army; Sustainable Livelihoods Approach

SMC site management committee SMS short message system

SOPPEXCCA Sociedad de Pequeños Productores Exportadoras y Compradores de Café

SSA sub-Saharan Africa

SSDP Seed Systems Development Project

STFC SEWA Trade Facilitation Centre

SWAP sectorwide approach

SWOT strengths, weaknesses, opportunities, threats

T&V training and visit
TA technical assistance

TRIPS Trade-Related Aspects of Intellectual Property Rights

UER Upper East Region UN United Nations

UNCCD United Nations Convention to Combat Desertification
UNDAW United Nations Division for the Advancement of Women

UNDHR Universal Declaration on Human Rights
UNDP United Nations Development Programme
UNEP United Nations Environment Programme

UNESCAP United Nations Economic and Social Commission for Asia and the Pacific

UNFCCC United Nations Framework Convention on Climate Change

UNFF United Nations Forum on Forests

UNHCR United Nations High Commission for Refugees
UNIDO United Nations Industrial Development Organization
UNIFEM United Nations Development Fund for Women

UNIMAS University of Malaysia Sarawak
UNPF United Nations Population Fund

USAID U.S. Agency for International Development

UWA Uganda Wildlife Authority

VAC vuong/ao/chuong (garden/pond/animal husbandry)

VD village development (association)
VDC village development committee
VFFP Village and Farm Forestry Project

VO village organization VREL Volta River Estates, Ltd.

VSHLI Village Self-Help Learning Initiative

WFP World Food Programme
WHO World Health Organization
WID Women in Development

WIEGO Women in Informal Employment: Globalizing and Organizing

WIN Empowerment of Women in Irrigation and Water Resources Management for

Improved Food Security, Nutrition and Health

WIND Work Improvement in Neighbourhood Development

WOUGNET Women of Uganda Network
WRDS women's rural development society

WUA water user association
WUG water user group
WWF World Wildlife Fund

Currency is in U.S. dollars unless otherwise noted.


Sourcebook Overview

griculture is central to the livelihoods of the rural poor and in the attainment of the Millennium Development Goals (MDGs). Agriculture can be the engine of growth and is necessary for reducing poverty and food insecurity, particularly in sub-Saharan Africa (IFAD 2001; World Bank 2007a). Understanding the dynamic processes of change is crucial to better position the sector for faster growth and sustained development, which is vital for food and livelihoods security for millions of men and women worldwide.

The rapid changes occurring in the agriculture sector present opportunities and challenges for the sector's central role in poverty reduction and food security. Markets and the demand for agricultural commodities are changing rapidly, especially for higher-value products. These changes may create opportunities for greater market participation for both women and men; however, for women in particular, to date, equal access to these markets is still limited. Advances in agricultural knowledge and technology that accompany the changes in the sector are creating an array of new choices for producers, altering what is produced, where it is produced, and how it is produced. Factors outside of the sector, such as widespread environmental change, are also altering agricultural potential throughout the world. In particular, climate change is now affecting water supply and weather conditions and consequently is impacting agricultural production.

The composition of rural households is changing considerably as a consequence of HIV and AIDS, with deaths of

young adults and farm households left in the hands of children and grandparents with subsequent impacts on agriculture. Migration, arising mainly from poverty or prompted by natural disasters or violent conflict, now forms a dynamic force, changing the landscape of the rural population. Remittances sent back home by migrants form substantial sources of funds supporting household consumption and productive investments in rural areas. Migration shows stark gendered differences. In some regions, men more than women are likely to abandon agricultural work at home and migrate first to seek income in other sectors. Women are being left to carry the full burdens of agricultural production, but often with no legal protection or rights to property ownership.

Although the changes in agriculture create new sources of opportunities for livelihoods and food security, they also pose significant uncertainties. Equity concerns are being raised. Poor and small producers, often women, may be excluded from the lucrative high-value markets because they may not be able to compete in terms of costs and prices with larger producers. Globalization and trade liberalization have opened more market opportunities internationally and have induced greater innovations and efficiencies in many cases. But, at the same time, globalization has led to painful transition periods for some economies and has favored the producers who have more resources and the information, education, and capacity to cope with increasingly stringent market demands. Thus, these changes may increase the vulnerability of individuals with few resources, especially poor women, who have traditionally had limited access to crucial services and opportunities because of persistent cultural, social, and political biases.

Within the development community, a renewed interest has been expressed in support of agriculture. The World Development Report of 2008: Agriculture for Development has helped spearhead renewed thinking about the sector, calling for more and better investments in agriculture. Increased investment in the sector is also flowing from the private foundations (such as the Bill and Melinda Gates Foundation). In light of such renewed interest and resources, this is an opportune time to rethink agriculture strategies for better development outcomes. Concerted efforts are required to use fully the strengths and diversity among the rural people and their institutions, to manage innovatively the risks and challenges associated with rapid changes in the sector, and to ensure that growth reaches poor women and men. For instance, women play a major role in agriculture, but these roles are often unrecognized. The design of many development policies and projects continues to assume wrongly that farmers and rural workers are mainly men (World Bank 2007b). Failure to recognize the roles, differences, and inequalities poses a serious threat to the effectiveness of the agricultural development agenda.

WHY GENDER EQUALITY IS IMPORTANT IN AGRICULTURE

Gender equality is crucial for agricultural development and the attainment of the MDGs. The definition of gender used in the Sourcebook is the economic, social, political, and cultural attributes and opportunities associated with being man or woman. The Sourcebook uses the definition in the Global Monitoring Report 2007 on gender equality, which means equal access to the "opportunities that allow people to pursue a life of their own choosing and to avoid extreme deprivations in outcomes," highlighting gender equality in rights, resources, and voice (World Bank 2007c: 106).

Gender issues must be addressed in development. First, gender dimension is crucial for economic reasons and from the efficiency point of view. This is especially true in the agriculture sector, where gender inequalities in access to and control over resources are persistent, undermining a sustainable and inclusive development of the sector. Second, equity or distributional issues are related to gender differences in outcomes. Gender differences, arising from the socially constructed relationship between men and women, affect the distribution of resources between them and cause many disparities in development outcomes. Third, gender

roles and relations affect food security and household welfare, critical indicators of human development. Last, but not least, gender equality is a basic human right, one that has value in and of itself.

In many parts of the world—for example, sub-Saharan Africa (SSA) and South Asia—despite women being the main farmers or producers, their roles are largely unrecognized. In Uganda, broadly illustrative of SSA, 75 percent of agricultural producers are women. In other areas, where migration and HIV and AIDS are affecting rural demographics, agriculture is becoming feminized as women increasingly become major actors in the sector. Women also play active roles as traders, processors, laborers, and entrepreneurs, despite facing many obstacles (compared to their men counterparts) in market access. However, the design of many development policies and projects continues to assume incorrectly that farmers and rural workers are mainly men (World Bank 2007b).

Significant gender inequalities can be found in peoples' access to other key productive assets and services: land, labor, financial services, water, rural infrastructure, technology, and other inputs. Available evidence indicates that the distribution of land ownership is heavily skewed toward men. For example, roughly 70 to 90 percent of formal owners of farmland are men in many Latin American countries (Deere and Leon 2003), and similar patterns are seen in SSA (Doss 2005; Quisumbing, Estudillo, and Otsuka 2004). Evidence also suggests that strengthening women's land rights can significantly increase income and families' welfare (for example, a new law adopted in several countries in SSA certifying women's title to land had a positive impact on women's and household welfare). In many countries, providing land titles is not enough because complementary services (such as in the Lao Peoples' Democratic Republic and the Philippines) also need to be in place (see Module 4).

The poor, especially women, face obstacles in making their voices heard even in democratic systems and in increasing accountability and governance reforms in many areas (World Bank 2007a). For instance, recent studies stress that women's representation and gender integration into national plans and agricultural sector strategies remain a challenge (World Bank 2005b).²

Women face considerable gender-related constraints and vulnerabilities compared to men because of existing structures in households and societies. Property grabbing from women and children is common, particularly in communities affected by HIV and AIDS. Also, exposure to risk arising from violent conflicts or natural disaster is different for men and women; it is often influenced by existing gender-based inequalities in the allocation of food within the household,

mobility restrictions, and other sociocultural factors. For example, in the aftermath of Hurricane Mitch in Honduras and Nicaragua in 1998, women's household tasks and care responsibilities increased to such an extent that they found it difficult to return to work. Women's participation and voice in organizations are limited, they are less likely to receive critical information for emergency preparedness, and they have limited savings or assets to ensure them against external shocks (see Module 11).

The World Bank (2001) documented that ignoring gender inequalities comes at great cost to people's well-being and countries' abilities to grow sustainably and thereby reduce poverty. Not taking gender issues into account may result in projects that are technically successful but that negatively affect both women and children and augment social and economic stratification. In SSA the "missed potential" in agriculture is considerable, as evidenced in country studies by the World Bank (2005a):

- Burkina Faso: Shifting labor and fertilizer between men's and women's plots could increase output by 10 to 20 percent.
- *Kenya:* Giving women farmers the same inputs and education as men could increase yields by more than 20 percent.
- *Tanzania*: Reducing time burdens of women could increase cash incomes for smallholder coffee and banana growers by 10 percent.
- Zambia: If women enjoyed the same overall degree of capital investment in agricultural inputs, including land, as their men counterparts, output in Zambia could increase by up to 15 percent.

As is evident from just the few preceding examples, efforts to reach the MDGs—especially the goals of halving poverty and hunger (MDG 1) and promoting gender equality (MDG 3) and maternal and child health (MDG 4) by 2015—must fully address and integrate gender into operations in the agriculture sector. Growth and development in the sector simply cannot be done while ignoring women, who are the major actors.

Recognizing the role of gender equality, key development organizations have engaged in a process of mainstreaming gender into agricultural development. The World Bank, Food and Agriculture Organization (FAO), and International Fund for Agriculture Development (IFAD) have made some progress in their gender-mainstreaming strategies and have recently embarked on more action-oriented processes of gender integration (Curry and Tempelman

2006; FAO 2007; IFAD 2003; World Bank 2006, 2008). Analytical capacity is being strengthened, and data collection and analysis have been improved to include gender-specific variables and indicators in these three agencies. The Gender and Development Program of the International Food Policy Research Institute has contributed significantly toward this strengthening of analytical capacity (see also IFPRI 2007a, 2007b; Quisumbing and McClafferty 2006a, 2006b). Capacity building of staff has also been implemented (see Module 2) with the development community, and improvement has occurred in the way gender issues and women's empowerment are addressed throughout the project cycle, starting with project design (GENRD 2006, 2007; IFAD 2003; World Bank 2006). However, studies have highlighted the need to ensure greater continuity between design and implementation to integrate women more fully into mainstream development activities, and the current challenge is to shift the emphasis toward actual implementation and supervision (GENRD 2006, 2007; IFAD 2003).

One of the often-cited reasons for inadequately addressing gender is that practitioners lack the tools, know-how, and good practices to integrate gender perspectives in their work, especially now that the sector itself is undergoing profound changes. Some cite the abundance of tools, the many available handbooks and toolkits, but often one wonders where to start. Others mention lack of training of development practitioners in using the tools, lack of accountability in processes to show results on gender equality, and lack of resources: budget and competent human resources to deliver wellthought-out design, implementation, and monitoring. Although these concerns can be addressed effectively only through concerted efforts, the Gender in Agriculture Sourcebook is developed to respond to some of these needs. The Sourcebook compiles the good practices and innovative activities that successfully integrated gender into their project and program design for sharing and learning. It synthesizes in one place knowledge, experience, and tools, which are currently scattered in many different places, and it provides an up-to-date understanding of gender issues and the complexities linking gender equality, sustainable livelihoods, and food security in one volume, especially in the context of the rapidly changing agriculture sector.

GENDER IN AGRICULTURE SOURCEBOOK

The *Sourcebook* is the outcome of joint planning, continued interest in gender and agriculture, and concerted efforts by the World Bank, FAO, and IFAD. The purpose of the *Sourcebook* is to act as a guide for practitioners and technical staff in

addressing gender issues and integrating gender-responsive actions in the design and implementation of agricultural projects and programs. It speaks not with gender specialists on how to improve their skills but rather reaches out to technical experts to guide them in thinking through how to integrate gender dimensions into their operations. The *Sourcebook* aims to deliver practical advice, guidelines, principles, and descriptions and illustrations of approaches that have worked so far to achieve the goal of effective gender mainstreaming in the agricultural operations of development agencies. It captures and expands the main messages of the *World Development Report 2008: Agriculture for Development* and is considered an important tool to facilitate the operationalization and implementation of the report's key principles on gender equality and women's empowerment.

The *Sourcebook* focuses on agricultural livelihoods, with *agriculture* defined broadly as "agriculture, forestry, fisheries, livestock, land and water, agro-industries, and environment," following the FAO definition.³ The *Sourcebook* is grounded in the notion of agriculture's central role in providing rural livelihoods, food security, and broad-based poverty reduction. Although the *Sourcebook* focuses on the agriculture sector, it is also aware of the fluctuations of agricultural livelihoods so that poverty reduction and rural development require a holistic approach. Both nonagriculture-specific sectors, such as rural finance, rural infrastructure, and rural labor with a reference to agriculture-driven activities, and social protection policies are addressed in the *Sourcebook*.

The *Sourcebook* is targeted to key actors within international and regional development agencies and national governments, specifically, operational staff who design and implement lending projects and technical officers who design thematic programs and technical assistance packages. The *Sourcebook* can also be an important resource to the research community and nongovernmental organizations.

The *Sourcebook* is one of a few interorganization partnerships to take advantage of complementarities in moving toward greater coherence and harmonization of development support, particularly in the area of gender mainstreaming in agriculture. The *Sourcebook* capitalizes on the comparative strengths of the three organizations to lead the development of the Modules. In addition, it uses the expertise in each organization for technical contributions, good practice selection, innovative project examples, and a series of reviews and quality control. The contents are assembled from across all the geographic regions, with inputs from the experiences of the African Development Bank, the Asian Development Bank, the Inter-American Development Bank, and many other development organizations.

SUSTAINABLE LIVELIHOODS THROUGH A GENDER LENS

The Sourcebook adopts the Sustainable Livelihoods Approach (SLA), popularized by the U.K. Department for International Development (DFID) to provide a conceptual framework for the complexities and synergies of gender equality, livelihoods, food security, and poverty reduction. The SLA's holistic concept of livelihood strategies—based on human, physical, financial, natural, and social assets—is a helpful approach in understanding the livelihoods of the poor. Livelihoods have been defined as comprising "the capabilities, assets (including both material and social resources) and activities required for a means of living. A livelihood is sustainable when it can cope with and recover from stresses and shocks and maintain or enhance its capabilities and assets both now and in the future, while not undermining the natural resource base."5

The following factors are the central defining ones in the SLA used by the *Sourcebook*:

- Assets: Sustainable livelihoods depend on the access to and control over assets, namely, human, social, physical, natural, and financial capital. Gender differences in access to and control over assets dictate power asymmetries and negotiating power between men and women within the household and community.
- *Markets:* Access to agricultural markets is an important source of income, assets, and factors of production and consumption to sustain the needs of the household and welfare of the family. Agricultural markets include product, input, labor (in agriculture and agribusiness), financial, land, and water markets. In many areas, participation in lucrative markets is often dependent on access to and control of capital, mobility, and sociocultural factors, where potential gender asymmetries persist.
- Risk and vulnerability: Risks include natural hazard risk, human conflict, human and animal disease epidemics, food insecurity, agroecological and geographic factors such as water variability and drought proneness, and market and price risks (including trade shocks). Vulnerability to these risks is a result of poverty and socioeconomic position, influenced by social dimensions such as income levels, asset ownership, ethnicity, age, class, and gender.
- Knowledge, information, and organization: Access to and engagement in organizations affect access to assets and markets as well as risk and vulnerability and, thus, impact sustainable livelihoods. Gender asymmetries in organization and information often reinforce or intensify gender

asymmetries in these three areas. Information includes market information, information on risks and hazards, legal rights, and skills to use to develop the rights to access markets, improve income, and manage risks. Organization includes formal and informal forms of collective action, including the political and governance structures.


The gender perspective has been structured, using the SLA, to capture the gender inequalities in these four factors. Gender inequalities in rights, resources, and voice addressed in the *Sourcebook* specifically look at the following:

- Gender asymmetries in access to and control over assets
- Gender asymmetries in participation and power in land, labor, financial, and product markets

- Gender-differentiated distribution of risks and gains along value chains
- Gender asymmetries in market information, extension services, skills, and training
- Gender asymmetries in participation and leadership in rural organizations
- Gender asymmetries in rights, empowerment, and political voice
- Gender asymmetries in household composition and labor availability (dependency ratios, migration, and disability)
- Physical and agroecological risks and their genderdifferentiated impacts and vulnerability.

A simplified framework of analyzing agricultural livelihoods through a gender lens is presented in figure O.1, in

Figure O.1 Sustainable Livelihoods through a Gender Lens


Source: Sourcebook task force.

which sustainable livelihoods are conceptualized as influenced by access to and control over assets, access to markets, access to information and organization, and effective management of risk and vulnerability, and by the interaction of these factors with policies and institutions at the global, national, and local levels.

Policies are defined as actions or strategies that directly influence rights and equity as well as prices of goods and services (World Bank 2005a). Institutions are defined as a set of formal rules (for example, law and regulations) and informal norms, as well as their enforcement characteristics (North 2005); they also include processes guiding interactions between groups of people. The Sourcebook looks at livelihoods at the household level, and the policies and institutions (at the global, national, and local levels) are discussed in terms of their impact on the processes affecting livelihood outcomes. The Sourcebook also focuses on design of agricultural projects and programs at the country level, although important regional and global issues specific to those projects and programs are also covered. Different forms of support-transformative, mainstreaming gender perspectives, and targeted project approaches⁶—are discussed, explicitly in some cases and implicitly in others. At the project level, recommendations and guidelines are made on what approaches and strategies can be implemented at different stages of the project cycle, and at different levels of development support (for example, national, local, and project levels).

KEY CONSIDERATIONS IN THE CREATION OF THE SOURCEBOOK

Several principles govern the writing of the Sourcebook:

Focus on people

The *Sourcebook* puts people at the center of the discussion. This focus on people is equally important at both the higher levels (when thinking about the achievement of objectives, such as poverty reduction, economic reform, or sustainable development) and at the micro- or community level. Assets, resources, markets, infrastructure, and political structures are discussed in relation to their impact on people and their livelihoods.

Holistic approach

The *Sourcebook* recognizes the importance of an integrated and multisectoral approach in promoting sustainable livelihoods. It attempts to bring together different aspects

of people's livelihoods in relation to development planning, implementation, and evaluation by exploring the possibilities of unifying different sectors and stakeholders toward a common framework. Emphasizing holistic approaches, the *Sourcebook* discusses trade-offs accompanying the different sector changes and varying responses of stakeholders. Although the *Sourcebook* reflects on the various options available to the readers, it attempts to provide balanced analysis, guidance, and key principles to inform their decisions.

Macro-micro links

Development activity tends to focus on either the macroor the microlevel. The *Sourcebook* attempts to bridge this gap by emphasizing the importance of macrolevel policy and institutions to the livelihood options of communities and individuals. It also stresses the need for higher-level policy development and planning to be informed through lessons learned and insights gained at the local level. This simultaneously gives local people a stake in policy and increases overall effectiveness. The treatment of the different topics and themes aims at comprehensive inclusion by drawing in relevant partners active in rural areas (the government, civil society, and private sector; local, national, and international levels).

Building on strengths

The *Sourcebook* focuses on strengths and opportunities, rather than on needs and weaknesses. This implies recognition of potentials, such as strong social networks, access to physical resources and infrastructure, the ability to influence core institutions, or any other factor that has poverty-reducing potential. The *Sourcebook* provides strategies on assisting women to become even stronger and more effective partners and major players in agricultural development.

Timing matters

In response to the dynamics of agricultural development, the *Sourcebook* includes anchoring the present in past developments, describing the main drivers of change, and providing a vision for the future. This discussion can help in understanding the sequencing of development support. The *Sourcebook* seeks to understand and learn from changes so that it can support positive patterns of change and help mitigate negative patterns. It explicitly recognizes the effects on livelihoods of external shocks and trends, which are more

predictable than shocks but not necessarily less damaging. The *Sourcebook* aims to uncover the nature of complex, two-way cause-and-effect relationships and iterative chains of events and to provide feedback mechanisms.

Context matters

The Sourcebook also brings forth the diversity and heterogeneity of the poor. The context—who they are, where they are, and what they do-matters in how effectively gender integration and development goals are achieved. Particular attention is paid to regional differences in the Sourcebook. The policy environment and governance structure are important determinants of what development support will work. Projects with gender components will be effective only if current structures are in place. Transformative approaches and changes in institutions in many instances are necessary to break the structural gender-related constraints in societies. The Sourcebook aims to look at modes of providing support to the rural poor that best fit the specific structural conditions and development priorities of their area or country instead of the one-size-fits-all strategies that were adopted in the past in some cases.

Heterogeneity of the rural poor

One of the largest groups of the rural poor consists of market-oriented smallholders, who have small pieces of land for economic activities but are largely constrained by liquidity, risk, and transactions costs (Berdegue and Escobar 2001). With improved market opportunities and greater support services, many of these farmers can build their asset base, adopt production processes that are more suitable to the environment, and make the transition to commercially oriented farming (World Bank 2005a). These groups are the ones with the greatest potential for growth; close attention thus must be paid to associating both women and men in smallholders' programs to correct the current bias in favor of men. As illustrated by many examples in the Sourcebook, several gender-specific constraints limit women's active participation; and assessing and easing these constraints are vital not only for equity but also for an efficiency perspective (see Module 5). Another of the large groups, the subsistence-oriented farmers, frequently operates in less-favored and marginal production environments with poor access to markets; this group is made up of a large proportion of women. The major development challenge is promoting stable production and food security among these people. Another important group consists of laborers on farms and agribusinesses. Occupational segregation by gender is particularly strong in many countries in South Asia, Southeast Asia, and Latin America, where a high prevalence of women in casual, low-paid employment with limited security leads to other abuses (see Module 8). The *Sourcebook* pays attention to providing options for development support differentiated by these groups of rural poor.

STRUCTURE OF THE SOURCEBOOK

Using the agricultural sector strategies and gender policies of the three partner organizations, the Sourcebook addresses the subsectors and topics that would foster the realization of the development objectives. The Sourcebook addresses agricultural livelihoods in specific investment or programmatic areas of the World Bank, FAO, and IFAD (table O.1). The Modules are selected based on themes of cross-cutting importance for agriculture and rural development with strong gender dimensions (policy and governance; agricultural innovation and education; food security; product and input markets; rural finance; rural infrastructure; water; land; labor; natural resource management; and crises) and specific subsectors in agriculture (crops, livestock, forestry, and fisheries). A separate Module on monitoring and evaluation is included, responding to the need to track implementation and development outcomes.

The Modules use the conceptual framework of agricultural livelihoods by discussing assets, markets, information and organization, and risk and vulnerability in the subsectors and themes. Political economy is intertwined throughout the *Sourcebook*, especially in Module 2, and the sociocultural dimension is captured in all Modules.

Table O. I The Sourcebook Modules

- I Gender and Food Security
- 2 Gender and Agricultural Livelihoods: Strengthening Governance
- 3 Gender and Rural Finance
- 4 Gender Issues in Land Policy and Administration
- 5 Gender and Agricultural Markets
- 6 Gender Mainstreaming in Agricultural Water Management
- 7 Gender in Agricultural Innovation and Education
- 8 Gender Issues in Agricultural Labor
- 9 Gender in Rural Infrastructure for Agricultural Livelihoods
- 10 Gender and Natural Resource Management
- 11 Gender and Crises: Implications for Agriculture
- 12 Gender in Crop Agriculture
- 13 Gender in Fisheries and Aquaculture
- 14 Gender and Livestock15 Gender and Forestry
- 15 Gender and Forestry
- 16 Gender Issues in Monitoring and Evaluation

Source: World Bank, FAO, and IFAD 2009.

Each Module contains three different types of subunits and can function as a stand-alone document:

- A *Module Overview* is intended as a broad introduction to the topic and provides a summary of the major development issues in the sector, key gender considerations, the rationale of looking at gender dimensions in the sector, and a presentation of the framework that guides the analysis and links different themes, issues, and examples in the Modules.
- Thematic Notes provide a brief but technically sound guide in gender integration in selected themes within the Module topic. These Notes summarize what has been done and the success and lessons learned from projects and programs. They provide guidelines in terms of key considerations, checklists, organizing principles, key questions, and key performance indicators that would guide the design and implementation of projects.
- Innovative Activity Profiles⁷ describe the design and innovative features of recent and exciting projects and activities that have been implemented or are ongoing and can be considered for scaling up or replication. Activities profiled here have often not been sufficiently tested and evaluated in a range of settings to be considered "good practice," but they should be closely monitored for potential scaling up. These Profiles provide the important details about the design and implementation that have contributed to the budding success of certain activities or projects, which technical experts can adopt into their operations. These Profiles are aimed at igniting the imagination of task managers and technical experts about possibilities that they can explore and adopt in their project designs.

The *Sourcebook* draws on a wide range of experience from donor agencies, governments, institutions, and other groups active in agricultural development. However, in this first edition of the *Sourcebook*, the initial contributions draw mainly from the World Bank, FAO, and IFAD experiences.

The themes and topics covered in the *Sourcebook* are not always comprehensive and are constrained by both the availability of materials and specialists and experts willing to contribute examples and share experiences. The Modules generally address the priority issues within a thematic area or areas in which operational guidance is needed, but important gaps exist that should be filled in future editions. Migration, rural-urban interlinkages, biofuels, genetically modified foods, agricultural finance, and food safety are a few areas only briefly mentioned in the

Sourcebook that need to be more thoroughly addressed in future updates.

THE PROCESS OF THE SOURCEBOOK

The *Sourcebook* is not a primary research product, advocacy piece, or toolkit; it capitalizes on the real development experiences of task managers and operational staff in designing and implementing gender-responsive agricultural projects. The Modules have undergone an iterative process of development and review:

- A review of existing toolkits and checklists on gender: A preliminary evaluation of existing toolkits on gender revealed that a few toolkits are available. However, the organizers felt that a distinct need exists for a more operationally relevant, updated, concise reference source to assist task managers and technical officers in their efforts toward greater gender inclusion in agricultural policies, projects, and programs. A more detailed review of these existing toolkits was done as part of the Sourcebook preparation to distill relevant information.
- Subsector reviews: The Sourcebook examines key gender issues present across the concerned subsectors at the conceptual level. It identifies the range of project design emphases and approaches implemented in the sector to date. Sources of data and information include the use of secondary sources and the experiences of task managers and technical officers. Project lessons learned and challenges encountered are also identified.
- Consultative sessions with technical experts: Although the main sources of information are project documents and studies as well as the experience of the Module coordinators, authors, and contributors, consultative sessions and discussions were used to draw on the experiences of a wide range of experts in the World Bank, FAO, IFAD, and other relevant organizations. This process was very useful in identifying and verifying project examples with strong gender components, in documenting good practices, and in describing the context into which these practices and innovations would fit best in future operations.

LESSONS LEARNED AND WAYS FORWARD

The *Sourcebook* is a good practice example of the potential of interorganization cooperation. The gender and sector expert teams in the World Bank, FAO, and IFAD worked very well together. The interest and willingness of over 100

technical experts to provide input and reviews are admirable. The *Sourcebook* also witnessed great complementarities in approaches, expertise, and networks in the three organizations. The preparation of the *Sourcebook* encountered difficulty in getting good practice examples that are based on sound impact assessment. Not many projects have incorporated gender-disaggregated impact assessments. Good practices and innovative projects used in the *Sourcebook* relied largely on the expert judgment of the authors and thematic experts and on a rigorous review process involving experts in the three organizations to check and verify the examples. Intensifying efforts to undertake sound gender-disaggregated impact assessment is an area of great importance for further partnership.

The *Sourcebook* is a living document that provides a good start but that remains open to dialogue and new, imaginative ways of doing gender-responsive agricultural development. The authors expect the *Sourcebook* to be expanded and updated as new experience is gained and new approaches and initiatives arise. Most Module Overviews and Thematic Notes should be valid for a number of years. Individual Modules can be used as stand-alone documents, and it may be expected that in time some of the Modules will be developed into their own *Sourcebook*.

To ensure the material in the *Sourcebook* is updated, a wide dissemination strategy is planned with easy access for readers to provide updates and experiences from their development projects. The authors encourage readers to update, verify, offer feedback, and, most important, adapt key principles and relevant guidelines to individual agricultural projects and programs.

NOTES

- 1. "Gender and 'Shared Growth' in Sub-Saharan Africa," briefing notes on critical gender issues in sub-Saharan Africa, http://siteresources.worldbank.org/EXTABOUTUS/Resources/GenderGrowth.pdf.
- 2. See also Elaine Zuckerman, "Poverty Reduction Strategy Papers and Gender," background paper for the Conference on Sustainable Poverty Reduction and PRSPs—Challenges for Developing Countries and Development Cooperation, www.genderaction.org/images/PRSPs&Gender-GTZ.pdf.
- 3. See www.fao.org/unfao/bodies/council/cl115/w9751e. htm. Manufacturing of agricultural inputs and machinery, regional and river development, and rural development, which are also part of FAO's definition, are not discussed in this *Sourcebook*.
- 4. For more details on the Sustainable Livelihoods Approach (SLA), see www.ifad.org/sla/about/index.htm

- (IFAD n.d.) and www.livelihoods.org/info/guidance_sheets_pdfs/section1.pdf.
- 5. Robert Chambers and Gordon Conway, "Sustainable Rural Livelihoods: Practical Concepts for the 21st Century," IDS Discussion Paper 296 (1992), cited in www.livelihoods.org/info/guidance_sheets_pdfs/section1.pdf.
- 6. Transformative programs are designed to transform gender relations by tackling the underlying structural causes and effects of inequality, such as initiatives to change inheritance laws and related practices (at the community level). Mainstreaming gender perspectives in macro- or regular programming and strengthening the capacity of institutions to mainstream gender are crucial in supporting changes in policy and legal frameworks. Targeted project approaches through agricultural initiatives can be specifically focused on either women only or men only to redress inequalities and lack of access or skills (see Module 11).
- 7. The selection of the Innovative Activity Profiles was largely based on the expert judgment of relevant technical staff in the three organizations on projects and programs, with a strong gender dimension or component, that worked or has a strong potential of success. These suggested projects and programs were then traced, and more information and details were gathered. However, not many of these have good documentation, and only a few have gender-disaggregated impact assessments, which meant that there were not many actual project examples for these Profiles.

REFERENCES

- Berdegue, Julio, and Germán Escobar. 2001. "Agricultural Knowledge and Information Systems and Poverty Reduction." AKIS/ART Discussion Paper, World Bank, Rural Development Department, Washington, DC.
- Curry, John, and Diana Tempelman. 2006. "Improving the Use of Gender and Population Factors in Agricultural Statistics: A Review of FAO's Support to Member Countries in Gender Statistics." Food and Agriculture Organization (FAO), Rome.
- Deere, Carmen Diana, and Magdalena Leon. 2003. "The Gender Asset Gap: Land in Latin America." World Development 31: 925–47.
- Doss, Cheryl. 2005. "The Effects of Intrahousehold Property Ownership on Expenditure Patterns in Ghana." *Journal* of African Economies 15: 149–80.
- Food and Agriculture Organization (FAO). 2007. "Progress Report on the Implementation of the FAO Gender and Development Plan of Action." FAO, Rome.
- Gender and Rural Development Thematic Group (GENRD). 2006. "FY06 Gender Portfolio Review." World Bank, Washington, DC.

- ——. 2007. "FY07 Gender Portfolio Review." World Bank, Washington, DC.
- International Food Policy Research Institute (IFPRI). 2007a. "Proceedings of the Consultation on Strengthening Women's Control of Assets for Better Development Outcomes." IFPRI, Washington, DC.
- ——. 2007b. Engendering Better Policies: Two Decades of Gender Research from IFPRI. CD-ROM. Washington, DC: IFPRI.
- International Fund for Agricultural Development (IFAD). 2001. Rural Poverty Report 2001: The Challenge of Ending Rural Poverty. New York: Oxford University Press.
- ———. 2003. "Mainstreaming a Gender Perspective in IFAD's Operations: Plan of Action 2003–2006." IFAD, Rome.
- North, Douglass. 2005. *Understanding the Process of Economic Change*. Princeton: Princeton University Press.
- Quisumbing, Agnes, and Bonnie McClafferty. 2006a. "Gender and Development: Bridging the Gap between Research and Action," IFPRI Issue Brief No. 44. IFPRI, Washington, DC.
- ——. 2006b. "Using Gender Research in Development," Food Security in Practice No. 2, IFPRI, Washington, DC.
- Quisumbing, Agnes, Jonna P. Estudillo, and Keijiro Otsuka. 2004. Land and Schooling: Transferring Wealth across Generations. Baltimore: Johns Hopkins University Press.

- World Bank. 2001. Engendering Development—Through Gender Equality in Rights, Resources, and Voice. Washington, DC: World Bank.
- ——. 2005a. Agricultural Growth for the Poor: An Agenda for Development. Directions in Development Series. Washington, DC: World Bank.
- ——. 2005b. "Evaluating a Decade of World Bank Gender Policy: 1990–99." Operations Evaluation Department, World Bank, Washington, DC.
- ——. 2005c. *World Development Report 2006*. Washington, DC: World Bank.
- ——. 2006. "Implementing the Bank's Gender Mainstreaming Strategy: Annual Monitoring Report for FY04 and FY05." World Bank, Washington, DC.
- ———. 2007a. World Development Report 2008: Agriculture for Development. Washington, DC: World Bank.
- ——. 2007b. "Agriculture for Development: The Gender Dimensions." Agriculture for Development Policy Brief, World Bank, Washington, DC.
- ——. 2007c. Global Monitoring Report 2007: Millennium Development Goals—Confronting the Challenges of Gender Equality and Fragile States. Washington, DC: World Bank.
- ——. 2008. "Gender Equality as Smart Economics: World Bank Group Gender Action Plan, First Year Progress Report (January 2007–January 2008)." World Bank, Washington, DC.
- World Bank, FAO, and IFAD. 2009. *Gender in Agriculture Sourcebook*. World Bank: Washington, DC.