


USAID
FROM THE AMERICAN PEOPLE

INTEGRATING GENDER INTO AGRICULTURAL VALUE CHAINS (INGIA-VC): Experiences from Tanzania and Kenya

Cristina Manfre, Development and Training Services, Inc. (dTS)
Deborah Rubin, Cultural Practice, LLC (CP)

July 23, 2009


USAID
FROM THE AMERICAN PEOPLE


Greater Access to Trade Expansion (GATE) Project

- Funded by USAID Office of Women in Development in the Economic Growth, Agriculture, and Trade Bureau in Washington, DC
- Primary country sites: Albania, Bangladesh, the Dominican Republic, Kenya, Nigeria, Peru, and South Africa
 - Additional Training in Tanzania
- GATE activities enhance existing USAID trade and economic growth activities by helping Missions to address gender considerations in their programming and implementation efforts


USAID
FROM THE AMERICAN PEOPLE

Common Approach to Addressing Gender in Value Chains


“add women”

+


USAID
FROM THE AMERICAN PEOPLE


Integrating Gender into Agricultural Value Chains

Gender Dimensions Framework

- Practices & Participation
- Access to Assets
- Beliefs & Perceptions
- Laws, Policies and Regulatory Institutions

Engendered Components of Value Chain

- Employment & Entrepreneurship
- Horizontal Linkages
- Vertical Linkages & Support Services
- Upgrading & Productivity
- Business Enabling Environment


USAID
FROM THE AMERICAN PEOPLE

GATE Capacity Building Program

Provide a combined technical assistance and training program that builds staff capacity to:

- understand gender issues in agricultural value chains
- learn to apply gender analysis to address issues in value chain development activities
- identify gender-based constraints and appropriate actions to these constraints


USAID
FROM THE AMERICAN PEOPLE

The Workshops

Scope of Workshops

- Class Work
- Field Work
- Synthesis

Participants

- Kenya Maize Development Program (KMDP)
- Kenya Dairy Sector Competitiveness Program (KDSCP)
- Kenya Horticulture Development Program (KHDP)
- Smallholder Horticulture Outgrower Program (SHOP) Project
- Sustainable Environmental Management through Mariculture Activities (SEMMA) Project


USAID
FROM THE AMERICAN PEOPLE

INGIA-VC Process

1. Map the Gender Value Chain
2. Identify Gender-based Constraints (GbCs)
3. Assess the consequences of GbCs
4. Evaluate actions to remove GbCs and/or promote opportunities
5. Measure the success of actions


USAID
FROM THE AMERICAN PEOPLE

Kenya Horticulture Development Program

Married women lack access to and control over proceeds from high value horticulture crops.

Consequences of GbC:

- Reduced women's incentives to maintain or increase production
- Reduced regular supply of African Bird's Eye chili
- Increased risk of processing plant not meeting demand

Solution to Remove Constraint:

- Buyer developed alternative benefits-distribution mechanism (e.g. sugar)


USAID
FROM THE AMERICAN PEOPLE

Kenya Maize Development Program

Married women have relatively less access to and control over land and farm income.

- Evidence supporting GbC:
 - Men and women agree that ordinarily the senior man of the household controls major decisions about land use
 - “We will talk about it, but if [the wife] doesn’t agree, they will argue”...and the men will win.
 - Both women and men agreed that the man has greater control of the proceeds from maize sales
 - Yet, women are physically responsible for guarding the cash


USAID
FROM THE AMERICAN PEOPLE

Kenya Maize Development Program

Consequences of Constraint:

- Reduces married women's incentives to increase productivity
- Limits efficient allocation of household resources by limiting women's income
- Reinforces fiction that maize farming is a man's activity
- Denies women's essential role in cultivation, harvesting and storage


USAID
FROM THE AMERICAN PEOPLE

Kenya Maize Development Program

Potential Actions to Remove GbC:

- Assist buyers to develop alternative benefits-distribution mechanisms
- Support gender equality goals in associations and cooperatives
- Require joint household bank accounts for farming families
- Ensure “Farming as a Family Business” schemes use gender-inclusive language and images
- Include family budgeting and decision-making modules in family business training


USAID
FROM THE AMERICAN PEOPLE

Sustainable Environmental Management through Mariculture Activities

Women do not get elected to senior leadership positions in the producer associations.

- Evidence supporting GbC:
 - Social perceptions govern view of women and men's capacity to lead
 - “It's better to have a man as a Chairperson...Women are shy. The Chairperson needs to talk.”
 - “Women can't decide quickly, need to permission to go to far away meetings, have more responsibilities.”
 - Impromptu meetings rarely held
 - “Women have a quality of standing for an issue.”


USAID
FROM THE AMERICAN PEOPLE

SEMMA

Consequences of GbC:

- Limits achievement of program objective to strengthen associations
- Fails to support Tanzanian and USG gender equality goals
- Reinforces existing inequitable gender responsibilities

Potential Actions:

- Provide appropriate training to associations and executive boards
- Institute quota for women leaders in associations
- Promote gender equality goals in association
- Create incentives for associations to promote gender equality goals


USAID
FROM THE AMERICAN PEOPLE

Findings


- Program staff encounter gender issues regularly
- Program staff need greater ability to address them
- Fear of ‘changing culture’ can be challenged
- Outliers are now commonplace
- Opportunities exist to ‘upgrade’ women’s participation in chain
- Creative actions to GbC are easily identifiable and manageable


USAID
FROM THE AMERICAN PEOPLE

THANK YOU!

Please visit www.microlinks.org/breakfast
for seminar presentations and papers

Cristina Manfre
cmanfre@onlinedts.com

Deborah Rubin
drubin@culturalpractice.com

July 23, 2009