Global forum on food security and nutrition

Proceedings of the Call for Ideas and inputs
from 24 May to 11 June 2010

(Last update 15.06.2010)
Women in agriculture and rural development

TABLE OF CONTENTS
3II.
INTRODUCTION OF THE TOPIC

3III.
LIST OF CONTRIBUTIONS

3Contribution by Peter Steele from FAO, Cairo

5Contribution by Fuad Agazade from the EC/FAO Programme,

5Contribution by B.P. Gangadhara Swamy from the Christian Children's Fund, India

6Contribution by Stephen Adejoro from Zartech Limited, Nigeria

7Contribution by Maria van Heemstra from World Council of Churches, Switzerland

8Contribution by Shambhu Ghatak from Inclusive Media for Change, India

9Contribution by Elly Pradervand from WWSF, Switzerland

9Contribution by Maria Lee from FAO, Italy

10Contribution by Kanchan Lama from WOCAN, Nepal

13Contribution by Phides Mazhawidza from Women Farmers Land and Agriculture Trust, Zimbawe

13Contribution by Hela Kochbati from Tunisia

14Contribution by Sandra Apaza Lanyi from the International Land Coalition, Peru

16Contribution by Helga Vierich-Drever from Canada

18Contribution by KV Peter from India

18Contribution by K. Rajaraman from Civil Supplies and Consumer Protection Department, India

19Contribution by Mazama-esso Kéléki, Togo

20Contribution by Claudia Martinez, Instituto Nacional de Innovación y Transferencia en Tecnología Agropecuaria (INTA), Costa Rica

23Contribution by Amy Beck from Chemonics International, USA

25Contribution by Ojiambo Lucy from Action Aid, Uganda

30Contribution by Sarah Leppert, Adam Penman and Emma Conlan from FAO West Bank and Gaza Strip and by Francesca Dalla Valle from the Gender, Equity and Rural Employment Division, FAO Italy

34Contribution by Maria van Heemstra from World Council of Churches, Switzerland

34Thank you note by Andre Croppenstedt, topic raiser

II.
INTRODUCTION OF THE TOPIC

Dear Forum Members

The Agricultural Development Economics Division of FAO is currently preparing the State of Food and Agriculture 2010 on “Women in agriculture and rural development”. The report focuses on the important role that women play in agriculture and rural economies, the gender differences in assets and access to economic opportunities, and the potential gains from removing these gender differences. We also seek to identify policies and interventions that support women on the farm and beyond.

We would like to ask you to provide us with case studies or examples of best practices that have made a significant difference to rural women in developing countries on a large-scale. These case studies could come from a broad range of areas, for example:
· women’s access to land

· women’s access to modern technologies and inputs

· agricultural research and development

· extension service provision (public or private)

· social capital (formal or informal women’s groups and networks)

· innovations in water and fuelwood collection as well as transport

· credit, savings and insurance schemes

· rural non-farm employment

· policy reforms

We would appreciate it if you could send us references to interesting case studies or examples of best practices. Data-based case studies and examples from the Middle-East and Eastern Europe would be particularly appreciated. Contributions can be made in English, French or Spanish.

Many thanks in advance and best regards

André Croppenstedt

Economist

Agricultural Development Economics Division

Food and Agriculture Organization of the United Nations

III. LIST OF CONTRIBUTIONS
Contribution by Peter Steele from FAO, Cairo
Dear All,

Everyone knows of the fundamental role of women in rural development; women grow the crops, raise the livestock and process, trade and sell to keep their families alive and their rural communities viable. Here in the FAO Office in Cairo we used to have a full-time Technical Officer available to service the sector but budget constraints, priority expediencies and shifting focus saw this post taken out; and with it a decline in activities notwithstanding demand for support, promotion, investment and so on. Others take on the development work required, much of which becomes the role of the state.

There is always an element of fashion with the way in which international development funds are used; and much depends on the vision, ideas, priorities and political expediency of the donor; but, equally, some sectors will never go away and ‘Women in Development’ is one of them. The challenge for those of us involved with the development industries is one of re-visiting and re-focus that there will be more than simply a re-hash of earlier initiatives; practitioners need to develop the promotional skills to attract the investor and to persuade, cajole and encourage. We shall be saying much the same in 10 years time when another wave of poverty conscience sweeps the industrial countries; even earlier, for we have the MDGs set in stone and due for delivery in half this time.

There are no easy solutions to this kind of paradox; recognition of need and limitations with fair shares of development funds and effort. Fully 30% of people in Egypt, for example, are poor and they dominate the rural sector; the further from Cairo you are, the smaller the proportion of development funds that will filter into your community – for the schools, health centres, recreational facilities, public services and more. And not just in Egypt – this is simply where we have an office that provides a focal point for some useful counterpart networks – but in all countries of the Middle East and North Africa for all countries have capital cities which tend to function on a different planet to rural communities in the hinterlands.

So, public funds may be short and the competition is severe but those agricultural, agro-industrial, SME and market opportunities remain; and women everywhere are adept with money care skills – sharing, saving, investing, trading and more in support of their families. Sure, this sounds utopian, but women routinely out-perform their men folk when it comes to agribusiness skills. This is where you invest those limited development funds. Andre Croppenstedt is looking for cases studies and more in support of WID activities; and FAO will highlight the sector in the prestigious ‘State of Food & Agriculture’ publication later this year. Good.

We do have is a repository of useful documents prepared earlier by our regional WID colleagues that warrant further exploration and use. One such is the series of reports ‘Management of Natural Resources …. Rural Women in the Near East Region’. Here are three case studies for Egypt, Sudan and Maroc. The case studies focus upon small enterprise development. These are finished/finalized documents that have agro-industrial/enterprises value; they provide a glimpse of women exploiting local knowledge, bio-resources and simple technologies to make small incomes. These reports are too good to remain hidden and we have, accordingly, recently published them on the RNE website – in English for all three countries and in French for Maroc. We also have Arabic versions available, but lack the resources with which to clear them technically.

Those of you interested may like to check out the English language Egypt case study. "Management of Natural Resources Including Medicinal & Aromatic Plants to Benefit Rural Women in the Near East Region (Case Study of Egypt), FAO/RNE 2005" is available under Agro-industries and Technology Publications - #16. You can access it using the following link to the existing RNE website:

http://www.fao.org/world/regional/rne/inform/faoand/page60/page60_en.htm

Kind regards from Cairo everyone.

Peter Steele
FAO, Cairo
Contribution by Fuad Agazade from the EC/FAO Programme,
Dear Colleague,

Ulucay project to improve women activity in agriculture
Please see the document below

http://typo3.fao.org/fileadmin/user_upload/fsn/docs/Women_economic_empowerment_forum.pdf

Best regards,

Fuad Agazade

Country Coordinator, Azerbaijan

EC/FAO Programme on information systems to improve food security decision-making in the European Neighborhood Policy (ENP) East Area

Contribution by B.P. Gangadhara Swamy from the Christian Children's Fund, India

Dear All,

Women were playing a very important role in traditional agriculture in the recent past, but as the conventional agriculture took over, the role of women is diminishing. They were part of each and every activity from decision making, land preparation till storage of seed and grain storage. Here I am sharing some of best known practices in our area related to following topics

1. Access to land:

A. Now in India women are having equal property rights as their male siblings. But when get married, they shift to their husband places, hence they sell the properties normally to their relatives.
B. Livestock plays a very important role in agriculture families. There is a close bondage between livestock and women of the family. Women are the whole custodians of animals in most of the families. Collection and marketing of milk, cleaning of cowshed and daily taking care of animals feeding, watering etc. If a women taking care of livestock in a family, she is having a more chance of access to land (Livestock-Women-Land)

C. In other where there is no livestock, normally men are having more access to land compare to women.

2. Access to modern technologies and inputs, Agricultural research and development Extension service provision (public or private)

So for in modern agriculture extension programs, rich and men farmers were the main participants. After FAO had introduced the Farmers Field Schools (FFS), where the presence of farmers’ from all the sector of community is a must. After FFS mode of extension lot of changes has happened. Now women are more empowered about new agriculture technologies and inputs. As FFS are focusing on Integrated Nutrient Management (INM) and Integrated Pest Management (IPM) also, now women are getting more voices in it.

1) INM: As women are more involved in livestock management, they now focus more on effective use of available farmyard manure in the family, preparation and use of vermi-compost.

2) IPM: As women take care of the family food issues, they were stressing on more crops in the field cereals, pulses and oil crops, as FFS is focusing on increasing the biodiversity, women are involving deciding
the crop pattern in the field .

3. Social capital (formal or informal women’s groups and networks) and Credit, savings and insurance schemes:

In India, especially in southern part, after emergence of Self Help Groups promoted by MYARA and BAIF, women empowerment took place in a commendable way. It has helped the women to get easy credits from bank, access to different govt departments. It in turn helped in the overall development of the family in education, health and finding new livelihood opportunities. As women is leading the financial needs of the family, she is getting more respect and more say in the family decisions

Now some of rural banks are promoting group insurance for the Self Help Groups, some of the members feel that premium, which they have to pay is very high

4. Innovations in water and fuelwood collection as well as transport:

BAIF, A NGO from India, have done wonderful work in the area of water and fuel collection. They have introduced a concept called “Clean Kitchen”. They think that family pride starts from kitchen. Here they focus on water storage, fuel wood collection and storage etc.

5. Rural non-farm employment:

Agriculture is limited to certain period of the year in the villages of India; hence people look for other non-farm employment during lean season.

1. After the harvest is over, in most of traditional villages there will be some festivals, during this occasion people make mats, broom sticks, carpets and sell in the festivals and also in market days. They also bring utensils and essential commodities from nearby towns and sell in the market days.

(As I was in charge Livelihood and Microfinace sector in the Christian Child Fund, an INGO covering 27 NGOs in south India, initiated more than 10 different non farm activities to help the community, if u need it, will take some time to prepare and sent it to you)

With regards
B.P.Gangadhara Swamy
Contribution by Stephen Adejoro from Zartech Limited, Nigeria

Thank you for generating discussion on this critical issue of gender marginalisation, especially in commercial livestock production. Are women marginalised or discriminated about in economic empowerment to improve their assets and working capital in livestock production?

In Africa, the traditional ownership of a group of livestock such as the small ruminants, poultry and the micro livestock are owned by women for the purpose of meeting economic demands in home as well as providing livestock food for the family

In Nigeria the tradition of keeping chicken and micro livestock are the portfolio of women who keep their stock as scavengers, until the colonial government introduced a genetic improvement through the Cock exchange programme, local Cocks are withdrawn and replaced by improved Cocks for genetic improvement of the local Hen

This was the beginning of the commercialisation of poultry in Nigeria, as average hen housed increased from the traditional 50eggs per annum to about 75 eggs thereby enhancing the financial status of women

Women supportive role and the erroneous believe that economic power belongs to men contributed to the economic and gender marginalisation of women in livestock production in many developing countries

The lack of access to loanable fund due to the limitations of collaterals, reversed the leadership role of women in livestock production in Nigeria, Men especially used their economic and asset advantages to highjack the commercial livestock enterprises and kept women to the backyard scavenging type of livestock rearing

A few improvement that were made by some women in Nigeria was due to the advantage and access to knowledge acquisition and capacity improvement through education, which enabled these women to acquire assets and fund

There is an urgent need to rescue women from this traditional oppression by good government and pressure group such that women opportunity to education and training improves.

Without good training on livestock production, the fund may not be well managed, and the intricacy of modern feeding and bio security may pose constraints to economic advancement of livestock owned by Women.

Presently the ownership structure of commercial poultry in the South West traditional home of commercial poultry in Nigeria is in the ratio of 80%Male and 20% Female of which about 90% of the females are educated. So proper education and training become strengths for potential women who intend to commercialise agriculture. I strongly believe that NGO for capacity development in agriculture should focus on training rural women from the local government level .Similarly the mission houses can group and educate women on the viability of livestock enterprises. But how do we resolve the problem of funding and assets creation? I believe that this problem is very peculiar to the developing world where women play a major role in the nourishing and in morale upbringing of children. In fact, the effect of HIV on males counterparts in many Third world countries are gradually shifting the home and upbringing responsibilities of children to women in some Third World countries.

It is therefore mandatory that government by legislative measures must capture the need for land and assets inheritances for women in other to minimise this constraint in developing countries

I need to equally mention that in Nigeria the 20% of women in poultry often have a better result in terms of steady growth, working capital growth and they have a good history of repayment than the men counterpart. These women acquired their assets from savings after years of working, but not all women have this kind of opportunity and how do we manage their situation?

This brings me to the suggestion that NGOs for training and empowerment must spring up for these challenges. International funding organisation must allocate quantum of fund for women in Agriculture with specification for rural women training and cheap loan to improve their holding

Thank you for bringing this problem for Discussion

Dr Stephen Adejoro

Independent poultry consultant

Head of Market and Research for Zartech Limited

Contribution by Maria van Heemstra from World Council of Churches, Switzerland

Thank you for raising this topic of great importance. The following link will take you to over 350 case studies of women doing great things in agriculture and rural development, laureates of the WWSF "Prize for creativity of women in rural life" of which I used to be the coordinator.
http://www.woman.ch/june09/women/1-laureates01.php#
The descriptions of each case are brief but it might be possible to obtain more in-depth information on particular women by trying to contact them through WWSF.
I would say that innovative women working through women's organizations was probably the common thread that enabled the women to be successful. As a highlight I point out that one of these women, a prize winner of 2002, Julia Damiana Ramos Sanchez, has been appointed Minister for Rural Development by the government of Evo Morales in Bolivia, although in 2002 she had only two outfits to her name, one to wear and one to wash, and she hardly knew how to read an email, but she gave a brilliant presentation on land rights at the World Civil Society Forum held in Geneva in 2002.
Women are as capable and intelligent as men. Common sense tells us that giving them access to land, technologies, education, credit, and policies which encourage them can only end up helping the world tremendously and are all important. Policies that exclude half of the population cannot be good policies. We are seeing now that in all countries where women have access to education they are often performing better than their male counterparts and attending university in greater proportions than men. In agriculture specifically women are more likely to do agriculture taking into account nutritional and medicinal needs of the family as well as the environment.
I cannot say more at this very moment but will try to make a more detailed contribution later.
Greetings,

Maria van Heemstra

Agronomist

World Council of Churches
Contribution by Shambhu Ghatak from Inclusive Media for Change, India
Dear Members,
I would be mentioning here about some of the problems that women engaged in agriculture face in India. I would also mention here about some of the key studies on gender and agriculture.
Women as peasants, agriculturalists and labourers have lesser access to the factors of production such as land, credit, quality seed etc. The gender ideology present in the society do not allow women to be land owners. Very often land redistribution programmes in many developing countries are biased towards men. Access to modern technology and education is limited for human capital formation. Women who traditionally depend on common property resources for food, herbs, medicinal plants and water suffer due increased invasion by markets and also due to natural disasters, war etc. Often work done by women within the household is unpaid as it is considered as their duty. Unpaid labour combined with physical and mental exploitation affect women engaged in agriculture and allied activities. Financial inclusion of women is still a dream and micro-credit programmes of the government can play a crucial role here. Co-operative movements can play a positive role in empowering women.
Please take a look at the following studies that can be openly accessed:

Report on Conditions of Work and Promotion of Livelihoods in the Unorganised Sector, http://nceus.gov.in/Condition_of_workers_sep_2007.pdf
The EU India FTA in Agriculture and Likely Impact on Indian Women by Roopam Singh & Ranja Sengupta, December, 2009, CENTAD,
http://www.esocialsciences.com/data/articles/Document1432010510.149914.pdf
Investing in Women as Drivers of Agricultural Growth by Jacqueline Ashby, Maria Hartl, Yianna Lambrou, Gunnar Larson, Annina Lubbock, Eija Pehu, and Catherine Ragasa, http://www.ifad.org/gender/pub/sourcebook/flyer.pdf
Factsheet: Women Farmers and Food Security, produced by The Hunger Project, http://www.thp.org/system/files/Factsheet+on+Women+Farmers+and+Food+Security.pdf
Agriculture Sector in India,
http://ncw.nic.in/pdfreports/Impact%20of%20WTO%20Women%20in%20Agriculture.pdf
For an interesting case study of women farmers of Andhra Pradesh and their contribution in enhancing nutritional outcomes, please access the story titled Grain banks guard against loan & seed sharks, http://www.im4change.org/articles.php?articleId=2055
Warm regards from India,
Shambhu Ghatak

Inclusive Media for Change (www.im4change.org)

Centre for the Study of Developing Societies (www.csds.in)

Delhi

India

Contribution by Elly Pradervand from WWSF, Switzerland

Dear Members,

Maria van Heemstra (previous contributor, Ed), former WWSF women's section coordinator, just sent you the links to all the prize winners of the annual WWSF award - PRIZE FOR WOMEN'S CREATIVITY IN RURA LIFE (1994-2008).

Attached please find the link to the 10 Laureates honoured in 2009 who are also praiseworthy for their contributions to improve life in rural communities:

http://www.woman.ch/index.php?page=Laureates-2009&hl=en_US
We are in the process of selecting 11 winners for 2010 and their profiles will be posted on our web site www.woman.ch early September 2010.

We believe that these creative and courageous women - with a bit of support, micro credit, training and visibility - can deliver the end of hunger and poverty we are all working for.

Elly Pradervand

WWSF CEO
Contribution by Maria Lee from FAO, Italy
Dear All,

Please find below the good practice on Self-Employed Women’s Association (SEWA)
http://typo3.fao.org/fileadmin/user_upload/fsn/docs/SEWA.pdf
Best regards

Maria Lee
ESWD, FAO Italy
Contribution by Kanchan Lama from WOCAN, Nepal

While discussing about agriculture and rural development from women’s perspectives, specifically in the context of developing countries, several age old but important questions arise:

- Why do our governments hesitate to accept the “rural women farmers” as the primary stakeholders’ agency in agriculture development processes?
- What policies and strategies have they adopted for ensuring women farmers’ decision making role in identifying and applying agriculture technologies?
- Where are rural women farmers in agricultural marketing mechanisms and modern technologies?
- How many women do enjoy full ownership over the land which is enriched by their hands and managed by their heads?

These age old questions keep us hunting to date, much more than before as we can see that the rural women are being attributed just a “marginalized role”, yet with lip services in agricultural development decisions, specifically when it is related to agricultural assets, productive inputs, production, technology and marketing. In many areas, public services target comparatively well off farmers groups, managed by so called comfortably educated men and the reason given is that the poorer section and the resource poor women “cannot take the risk of innovative techniques..”. Therefore programs are implemented with a view to achieve the results determined formally in the logical framework of the program or project proposals. In fact some times irrigation services cannot be accessed by the land less or the small farmers who do not cultivate a standard size of land as required by the project/program design. The majority of the resource poor rural women do not own any land, rather work on big landholders’ firms for livelihood. They are rather meant for labor contribution, practically they do not access the agricultural development inputs directly. Issues here are rather should be considered in terms of rural women’s right to agriculture and rural development services, systems and mechanisms that could enhance advancement of women leadership In agriculture and rural development.

The ground reality is that in absence of employment opportunities in the rural areas, most of the young men do leave their villages in order to attend wage earning opportunities in the urban areas inside or outside their own countries. Normally the women are left alone to take care of all the aspects of livelihood at domestic as well as community level. Obviously they are the ones that are continuously exposed to meet the challenges of declining food production (both for human being and animals) as result of changing climatic conditions. In this regard, I must mention that in many remote districts of Nepal, donors have supported Ministry of Local Development for rural road construction that provides wage earning opportunities for the rural poor, since the road construction is done through manual labor in order to provide employment opportunities for the rural poor. However some other development organizations working in the same areas bitterly remark,” This is not a permanent way to address rural poverty. By giving rice and cash for labor, no any donor or government can establish a sustainable foundation of rural employment mechanisms. Rather the farmers now tend to neglect regular crop cultivation which is harder task and take time to get production; they prefer to go for road work to earn rice and cash as a quick return and leave their firms barren which negatively affects the agricultural production.” The argument on the other side is quite strong as the objective is to provide short term employment opportunity for longer term benefits to be reaped in market access for agriculture and other production, along with creating travel and transportation systems in rural areas. However when there is no adequate and appropriate extension services targeting at women farmers, how can one expect that the villagers will benefit from such infrastructure activities? There is a need to combine certain other dimensions in such projects, such as, saving time, saving labour, making market decisions, networking , gaining technologies, etc by women farmers alongside other rural development infrastructure activities.

Despite having done a lot of debates and discussions at national and international level about women’s important role in agriculture and rural development, the responsible and accountable sectoral departments hardly put their efforts to materialize their promises into ground level actions.

As a result, Departments of Agriculture and Rural Development of developing countries like Nepal have not yet been equipped with adequate number of female extension staff, high level women staff at officers level and lack establishment of the basic structural arrangements for addressing gender gaps in organizations and program implementation aspects. Despite having done gender mainstreaming exercises from time to time within certain project created framework and provisions, generally “gender responsive actions” are being very much ignored, neglected and underestimated in planning agriculture in rural development context.

Agriculture development has been termed as initiatives for commercialization of agro-based production. Tons of production and hectares of cultivation are the indicators usually identified in the project/program logframe and sometimes indicators on household nutritional data are given a secondary ranking. Targeting women farmers become unrealistic as mechanization brings into heavy technologies, including bigger plots of land owned by big farmers, again which could be only men, since women usually do not own land in their names. Formal registration procedures become complicated for the resource poor and the single women again as their firms get un noticed due to being owned by the secondary household heads, women informally only.

Moreover, commercialization of agriculture recognizes a kind of “macho cultural” type of heavy engineering, complicated technologies (tractors), imported seeds and market competition which are non friendly to rural women of developing countries.

However if the governments are committed to allocate adequate budget for investment in building leadership and technical capacity of the rural women in innovative skills, together with promoting traditional knowledge and skills of rural women, in areas of composting, seeds, non-timber-forest products, etc. the agriculture and rural development will definitely benefit by gaining improved production and enhanced sustainable ways of rural development efforts. Participation of women only does not ensure enhancement but the most important aspect is how to create an enabling environment for illiterate, semi-literate, resource poor women to gain equal benefits from agriculture development activities, and as such, they have been the major actors in agriculture so far, but they need to know that they have the first hand right to agricultural services and are entitled to enjoy appropriate systems within agricultural development programs. This also applies to all rural development initiatives, such as, drinking water systems, rural infrastructures, etc.

What could be better and effective?

I can recall some lessons learnt from one FAO and Department of Agriculture, Government of Nepal project (2001-2003), namely, “Empowerment of women in irrigation and water resources for improved household food security, nutrition and health” (WIN project). The project was implemented under AGLW, FAO in three countries, Cambodia, Zambia and Nepal. Technical guidance was continuously received at country level from Florence Egal, on nutrition and Daniel Renault on Irrigation and water resource issues. The project remained successful in establishing women farmers’ as organized groups for claiming services from various line agencies responsible for livelihood promotion.

Recognition of women farmers as the major stakeholders’ group:

The project ensured targeting women farmers directly and obtained support of their male family members. Being directly targeted, the women realized a sense of ownership towards the project results and importance of their role in the process. Nevertheless, the women farmers face constraints from time to time in obtaining legal identity in regard to land right, which has been identified as a basic discriminatory issue of women’s human right and therefore, the women networked with similar agencies for policy advocacy on land right for women.

Local women as social mobilisers: The role of locally recruited social mobilisers remained crucial throughout the project period in the process of mobilization and empowerment of women farmers to get better organised and access irrigation services and all other relevant services available through the project. Even during difficult situation due to the Maoist insurgency reasons, they maintained continuous communication, constructive dialogue and motivation through locally suitable communication strategies. Being women and being local, they proved to be the backbone for the feasible implementation of the project at the grassroots level.

Participatory integrated planning and implementation: The project successfully demonstrated an innovative multi partners collaborative, participatory planning and implementation approach for involving women of the food insecure poor households to plan, implement, monitor and evaluate irrigation and water resources to ensure sustainability of irrigation development and its impact on food security, nutrition and health.

Multidimensional strategy: Besides, the project adopted a multidimensional strategy to establish coordination and collaboration between and among various service agencies related to the sustaining outputs in agriculture, nutrition and health. Four lead ministries, Ministry of Agriculture and Cooperative (MOAC), Ministry of Water Resources (MWR), Ministry of Women, Children and Social Welfare (MWCSW) and Ministry of Health(MOH) worked through the same forum to reach the resource poor women in food insecure households. Although the design for such a multi agencies collaboration seems to be highly ambitious, the project proved that through a decentralized integrated planning and budget allocation to each of the agencies to meet the objectives of their sectoral plan within the broader goal of the project can lead to better coordination and sustained relationship among and between the agencies as well as with the local people for maintaining the process and outputs on a longer term.

Partnership between government and non-government: The project promoted effective partnership between government and non-government agencies, such as, German Technical Cooperation (GTZ) and Lutheran World Federation (LWF) and International Development Enterprises (IDE), through which district based local NGOs were capacitated to implement WIN approach and activities for ensuring a sustainable development process at the grassroots level. This partnership helped enhancing multidimensional expertise in integrated food security programme, through empowerment of women in irrigation and household food security improving nutrition and health practices. The lessons learnt is that partnership between government and non-government agencies help promoting a holistic and dynamic learning environment to improve effectiveness of the programme approaches and strategies.

Capacity development of local women farmers: Various kinds of training, workshops, exposure trips given to the target farmers on technical as well as institutional development aspects have enabled the local farmers, especially women farmers to initiate new development and act on their own for improvement in food security, nutrition and health issues. The women farmers took agricultural land on lease from richer landlords for vegetable farming. The project demonstrated that capacity building of women in addition to income generating activities empowered them for advocacy and confidence building. Increased income in hands of women also developed work sharing between men and women and enhanced prestige of women in the family.

Leadership development and gender sensitization: Through leadership development and gender sensitization training, and follow up support rendered by women social mobilisers, especially in irrigation and water resources management, the project has enabled the women to form sub Water Users Committees to influence the decisions of the main Water Users Committees which were previously formed of more men and few women. At the same time, they have become able to manage their waste water for vegetable and fruit farming for home consumption. This has encouraged the project stakeholders to advocate for policy reformation in national level irrigation system policies to adopt gender responsive policies and strategies so that women can have an enhanced participatory role in this area.

Appropriate women friendly technology---micro-irrigation system The project gained successful experience of enabling food insecure households, especially, the resource poor freed Kamaiyas (freed bonded labour groups with very little or no land) to adopt crop diversification and livestock raising throughout the year, where role of appropriate micro-irrigation system remained crucial for motivating them. This kind of intervention through home based irrigation enabled them to save time and labour. By reducing the food insecure months from 9 to 0 or 2, the project raised confidence of all its stakeholders that a gender responsive multi disciplinary service provision is effective and essential to help the poor to access food throughout the year and reduce the chances of vulnerability to food insecurity.

Thanking
Regards
Kanchan Lama
WOCAN –Coordinator for Nepal
Contribution by Phides Mazhawidza from Women Farmers Land and Agriculture Trust, Zimbawe

Please find below the link to an extract from a field work report for a project which is being implemented in Zimbabwe under the regional project ‘Securing Women’s Access to Land: Linking Research and Action’, a three-year project supported by the International Land Coalition and implemented in collaboration with two regional research institutions, MISR (Makerere Institute for Social Research, Uganda) and PLAAS (Institute for Poverty, Land, and Agrarian Studies, South Africa), which aims to learn from women and their lived-experiences at the grass roots, and to respond to their needs through action research.
http://typo3.fao.org/fileadmin/user_upload/fsn/docs/Women_Zimbawe.pdf

Regards
Phides Mazhawidza
Women Farmers Land and Agriculture Trust
Contribution by Hela Kochbati from Tunisia

Women across the globe are working in agriculture, often as farm laborers managing the family farm like in Tunisia, running agricultural firms and entreprises and serving as agricultural officials. In Tunisia, women produce up to 58% of the food supply. It' s an important step in raising the agricultural status of these women and their intervention in development. With a crop and livestock production, women in agriculture background, from some of the cultivated areas in the north, the center and the east of the south of the country, farming is usually considered as a household activity; the usual pattern is that women are completely responsible for caring for the livestock and poultry. In crop production, women usually participate at all stages. Women’s farm work in Tunisia usually involves the following activities:planting, seeding, thinning, weeding, harvesting, fruit collection, crop residual collection and pruning, animal feeding (which often requires frequent trips to the fields to collect fresh fodder) and milking and egg collection. Also sometimes women are involved in agricultural community development. We really can see a diversity of experience about issues that are currently affecting women in agriculture. In this way economic empowerment of women, poverty alleviation programs, policies and training programmes have to be enchanced to involve capacity building, nutritional profile of rural women, drudgery and its reduction, and being conscious of biodiversity,natural resources conservation and food security.

MS. Hela Kochbati
AGROBIOLOGIST

Expert in ORGANIC AGRICULTURE

Contribution by Sandra Apaza Lanyi from the International Land Coalition, Peru

Dear forum members:

We are sending two case studies driven by the ILC in the context of the call "Call for ideas and inputs: Women in agriculture and rural development" to gather studies to be used to produce the report “The State of Food and Agriculture 2010”.

The International Land Coalition (ILC) and several member/partner organizations have conducted recently several case studies in Latin America that tell us about the complex relationships and dynamics that limit the effective access of women to land, as well as experiences and strategies developed by women's groups that give visibility to their role in leading changes, among other aspects.

Active experiences of access to land: strategies of empowerment and assurance of rights developed by women farmers’ groups and rural indigenous - ILC - PROCASUR Corporation (2009)

This study aims to reveal experiences of access, use and effective control of land and natural resources by women, with emphasis on the role of organizational and associative strategies in the promotion of these experiences, pointing to give visibility to women as leaders of these processes and as change agents. The analysis of these strategies allows obtaining tools and "good practices" to promote greater women’s access to and control over land, from existing organizations working currently on the issue of land rights. Besides, it helps to promote a discussion on ways to further progress on land and gender equity, the main problems or Gordian knots and their proposed solutions. The report includes the South American survey results on specific experiences of activities carried out by women in different contexts whose aim is protecting and expanding their land rights. It also includes findings from two case studies using the participatory systematization methodology on the field: women from the CIMCI in Bolivia, and women from the Usmagama Chusmiza community in Chile.

Available in http://americalatina.landcoalition.org/sites/default/files/ILC_PROCASUR_Experiencias%20activas%20de%20acceso%20a%20la%20tierra.pdf
One has hope in the field. Rural women and recomposition of access, tenure and use of land because of the armed conflict in Buga, Colombia - ILC - CINEP (2010)

The armed conflict and forced displacement significantly affect Colombia's rural areas and produce, at the same time, a forced deruralization and urbanization, which profoundly transform people’s lives and whose impact is most evident at local level. In this violent, untimely and deconstructing process, women are the greatest survivors and have to take up the challenge of starting over in the midst of strong grief and losses. From the stories of ten exiled women, residents of the high and medium altitude areas of Buga, Colombia, we try to understand the different ways they use to meet the multiple needs of their families, in a context of great uncertainty and where the land and sense of place serve as articulators of their own identity referents. Living in the midst of conflict, returning, staying in urban areas, resettling in other rural areas and combining urban living with farm activities are the five ways we reproduce and analyze here, placed in a local dynamic integrated to dynamics at national level.

Available at:

http://americalatina.landcoalition.org/sites/default/files/ILC_CINEP_Uno%20en%20el%20campo%20tiene%20esperanza.pdf
The complete list of studies conducted by the ILC on the subject is available at

http://americalatina.landcoalition.org/cendoc/publicaciones/ilchttp://americalatina.landcoalition.org/cendoc/publicaciones/ilc
Sincerely,

Sandra Apaza Lanyi

Regional Communications Coordinator

International Land Coalition - Latin America

http://americalatina.landcoalition.org
Original message in Spanish

Estimados miembros del foro:

Les hacemos llegar dos estudios de caso impulsados por la ILC en el marco de la convocatoria "Call for ideas and inputs: Women in agriculture and rural development" para recoger estudios a ser utilizados en la elaboración del El estado mundial de la agricultura y la alimentación 2010.

La International Land Coalition (ILC) y diversas organizaciones miembro/socio han llevado a cabo recientemente diversos estudios de caso en América Latina que dan cuenta de las complejas relaciones y las dinámicas que limitan el acceso real de las mujere a la tierra, asi como de las experiencias y estrategias propositvas desarrolladas por grupos de mujeres que visibilizan su rol como protagonistas de cambio, entre otros aspectos.

Experiencias activas de acceso a la tierra: estrategias de empoderamiento y aseguramiento de derechos desarrolladas por organizaciones de mujeres campesinas e indígenas rurales

ILC - Corporación PROCASUR (2009)

Estudio que apunta a relevar experiencias de acceso, uso y control efectivo de la tierra y los recursos naturales por parte de mujeres, con énfasis en el rol de las estrategias organizativas y asociativas en el impulso de estas experiencias, apuntando a visibilizar a las mujeres como protagonistas de estos procesos y como agentes de cambio. El análisis de estas estrategias permite extraer herramientas y “buenas prácticas” que permitan impulsar un mayor acceso y control de las mujeres sobre la tierra, desde las organizaciones que actualmente trabajan en la temática de los derechos a la tierra, aportando además a la producción de un debate acerca de los caminos por medio de los cuales es posible avanzar en materias de tierra y equidad de genero, los principales problemas o nudos críticos y sus propuestas de solución. El informe incluye los resultados del sondeo sudamericano de experiencias concretas de acciones desarrolladas por mujeres, en diferentes contextos, en pro de la protección y ampliación de sus derechos a la tierra y los hallazgos de dos estudios de caso realizados mediante la metodología de sistematización participativa en terreno: las mujeres de la CIMCI en Bolivia, y las mujeres de la comunidad de Chusmiza-Usmagama en Chile.

Disponible en http://americalatina.landcoalition.org/sites/default/files/ILC_PROCASUR_Experiencias%20activas%20de%20acceso%20a%20la%20tierra.pdf
Uno en el campo tiene esperanza. Mujeres rurales y recomposición en el acceso, tenencia y uso de la tierra por el conflicto armado en Buga, Colombia

ILC - CINEP (2010)

El conflicto armado y el desplazamiento forzado afectan de manera importante las zonas rurales colombianas y producen, a la vez, una desruralización y una urbanización forzadas, que transforman profundamente sus propias vidas y cuyo impacto se hace más evidente en los espacios locales. En ese proceso violento, intempestivo y desestructurador, las mujeres son las mayores sobrevivientes y deben asumir el desafío de volver a empezar en medio de los muchos dolores y pérdidas. A partir de la narración de diez mujeres en el destierro, moradoras de la zona alta y media de Buga, Colombia, nos adentramos en la comprensión de las diversas trayectorias que ellas construyen para dar respuesta a las múltiples necesidades de sus familias, en medio de una gran incertidumbre, en donde la tierra y el sentido de lugar están presentes como articuladores de sus propios referentes identitarios. Habitar en medio del conflicto, retornar, quedarse en las cabeceras urbanas, reasentarse en otras zonas rurales y combinar la vida urbana con el trabajo rural son cinco caminos que reconstruimos y analizamos aquí, situados en una dinámica local que se articula con dinámicas de orden nacional.

Disponible en: http://americalatina.landcoalition.org/sites/default/files/ILC_CINEP_Uno%20en%20el%20campo%20tiene%20esperanza.pdf
La relación completa de estudios realizados por la ILC sobre el tema están disponibles en

http://americalatina.landcoalition.org/cendoc/publicaciones/ilchttp://americalatina.landcoalition.org/cendoc/publicaciones/ilc
Saludos,

Sandra Apaza

Coordinadora Regional de Comunicaciones

International Land Coalition – América Latina

http://americalatina.landcoalition.org
Contribution by Helga Vierich-Drever from Canada

I have been very interested to read what various members of the forum had to say so far on this topic. I have only a small amount of experience with Asian farming systems, so the material on India and Nepal has been an eye-opener. I have been considering what the work I did in Africa might have relevant to the present discussion.

After much thought, I finally realized that there are some continuities to women's food production activities no matter where they take place or took place. past and present. With some exceptions, women have generally been doing to more diversified and intensive cultivation of herbs, fruits, vegetable and root crops in smaller plots of land located closer to the home. They tend to be "gardeners" rather than "farmers". When it comes to livestock, women tend to have charge of smaller stock, like poultry, rabbits, guinea pigs, pigs, and smaller varieties of sheep and goats.

This kind of activity has often been overlooked in the field of agricultural economics since it is not as likely to produce any significant quantities of mono-crops for sale, and is, in general, harder to track in terms of inputs and outputs as these are modest, frequently carried out by children as well as various females in a household, and tasks are often done in an ad hoc and irregular way throughout the growing season.

The contribution to the family's diet has not often been seen as significant as the contribution to the family's income: this has also mitigated against any great interest in women's gardening activities. Finally the fact that women generally are not allowed to be land owners meant they tend, as a group, to be overlooked in economic planning based on helping landowners maximize production or profits or both.

However, of late, interest in permaculture and associated gardening activities has been growing. Various initiatives have even shown that intensive gardening and soil management using mulches have the potential to reclaim land that has undergone virtual desertification after a history of plough agriculture.

Furthermore, there are now quite a few separate pieces of research showing that gardening is in fact far more productive both in terms of land and labor, than any other form of food production. The large scale cropping of cereals that today forms the staple food for much of the world's population may have done a great deal of damage in many ecosystems in the past, and continues to do so, while creating health problems in our species, as we human beings did not evolve on a cereal-based diet and may do better on a dietary regime based on vegetables, fruit, and meat.

The women's gardening activities throughout the world may in fact reflect practices and utilize domestic species whose nature and balance are far healthier alternatives to high starch cereals and sugars, as well as being one of the best hopes humanity has for feeding itself after the currently accelerating decline of fossil fuels has reached its endpoint sometime around 2050.

I suspect that by 2050 it will be gardening not agriculture that will be feeding most of the world's people. And it is women who by and large, have done the gardening for their families. Cereal crops became important in supplying storable staples for winter months when fresh food were in short supply, but until the mechanization of agriculture and the tremendous temporary flourish in cereal cropping due to fossil fuels, it was the vegetables and fruits of the gardens and orchards that supplied most of the daily fare; supplemented with dried and canned preserved foods, both vegetable and animal.

And it may be so again, by the year 2100. We need to keep these long term inevitable changes in our food production systems in mind when discussing even shorter term initiatives. It is very likely that empowering women as food producers is one of the more significant contributions for our future survival as a species. Regards, Helga Vierich (Ph.D. Anthropology; Canada)

I can supply numerous links to articles and videos illustrating these points if anyone is interested in hearing more along these lines.

Here are a few to start with:

YouTube - Permaculture in Action - Greening The Desert
YouTube - The Crossover: "Greening the Desert"
YouTube - Strategies for Sustainable Agriculture: Vegetables (Sample)
YouTube - Farming With Nature - Permaculture with Sepp Holzer
Camas Permaculture
YouTube - Eritrea - Greening Eritrea (Part 1)
YouTube - Eritrea - Greening Eritrea (Part 2)
A Farm for the Future
FORA.tv - Rethinking How to Feed The World
Food Security & Agriculture - news, analysis, facts & resources - STWR - The Right to Food
Susan Galleymore: The Virtues of Compost
Soil fertility key to African green revolution - SciDev.Net
Protected areas can cut poverty, study claims - SciDev.Net
Smart Economy: Why sustainable power is unsustainable?- advanced "renewable" technologies are too often based upon non-renewable resources
Eating Fossil Fuels
Dean Ornish on the world's killer diet | Video on TED.com
THE VEGETARIAN MYTH: FOOD, JUSTICE, AND SUSTAINABILITY - Lierre Keith : Small Press Distribution
Elinor Ostrom Debunks Tragedy of the Commons
YouTube - Sustainability and Resource Depletion: Survival Challenge for the 21st Century
Contribution by KV Peter from India

Women self help groups and ayalkootams (eighbourhood fraternity) are creating newer livelihoods in rural and peri-urban women in Kerala.There are selfhelp groups specialised in plant nursery raising, paddy cultivation, harvesting and processing, food catering, computer word processing, candle and handicraft making, bakeries, labour banks for infrastructure etc. Wearing of uniforms makes work honourable.The Mahathma Gandhi Rural Employment Guarentee scheme has further enhanced the purchasing power of women below poverty level.

K V Peter

Contribution by K. Rajaraman from Civil Supplies and Consumer Protection Department, India
One excellent example of empowerment of women in agriculture is Tamil Nadu Women in Agriculture (TANWA) project by State Government of Tamil Nadu, India, with DANIDA assistance. Under this project, technical training in area specific agriculture technologies, formation and facilitation of Farm women Self Help Groups, credit assistance to Farm women SHGs, exposure visits, etc. This project has been largely successful in building capacity in adoption of best practices and new technologies by women. Though work participation rates in farm labour amongst women has been high, infusion of technologies amongst women has been low. TANWA has made a difference by empowering women through knowledge transfer and capacity building.

K. Rajaraman, www.consumer.tn.gov.in,
Contribution by Mazama-esso Kéléki, Togo
Femme dans l’agriculture et le développement rural

Tout ce que je vous raconte dans ce document concerne un petit village du Togo, du nom de Babadè situé au centre du Togo, d’où je suis originaire.

L’importance de la femme dans la société, surtout rurale, dans les différentes activités est de grandes tailles. Ainsi les femmes du village de Babadè, au Togo contribuent énormément au développement de l’agriculture en particulier et du village en général. Dans les lignes qui suivent, nous essayerons de montrer la valeur de ces femmes dans différentes activités.

Les femmes Togo en général et de Babadè en particulier, n’ont pas des titres fonciers sauf dans le cas où, les descendants sont toutes des femmes. Dans ce derniers cas, elles peuvent posséder des terres. Néanmoins, elles ont accès aux terres pour travailler si elles désirent. Elles vont dans ce cas demander aux frères une portion de terre où elles pourront semer.

Notons qu’à Babadè, la majorité des femmes ont un champ. Soit elles ont l’argent et elles louent les métayers, ou elles demandent de l’aide aux jeunes du village. Dans ce cas, à la fin du travail, elle les prépare de la boisson locale du nom de « Tchoukoudou ».

La la technologie, la recherche et développement est inexistante dans le village.

Sauf l’accès limité aux intrants que les femmes et hommes peuvent avoir.

Le plus souvent ses femmes s’organisent en mouvement informels, nous pouvons citer pour le cas de Babadè le mouvement « Tchiri-Tchiri hala », en Kabyè (langue locale) qui signifie « les femmes propres », on a aussi l’association « femmes EPE », EPE qui signifie « Enfant pour Enfant ».

Généralement ce sont les femmes qui sont dans les associations qui ont accès aux crédits, les autres, non ; car elles cotisent dans ces associations. Mais la plupart de ces femmes qui ont accès aux crédits préfèrent investir dans de Petits commerces.

Elles utilisent le revenu pour s’habiller et habiller les enfants. C’est dans ce revenu qu’elles achètent les condiments et tout ce qui tourne autour du ménage.

Parfois même elles prêtent de l’argent à leurs maris dans des situations difficiles.

Il arrive pendant la période de soudure que parfois la provision du mari soit terminée ; dans cette situation, c’est la femme qui vient au secours de la famille par ses récoltes qu’elle avait épargné.

Mais la fonction principale des femmes de Babadè est le ménage. Lorsque les hommes travaillent au champ, c’est elle qui s’occupe du mangé pour eux. Après elle doit semer, et revenir tard dans la maison avec un fagot de bois ; puis elle doit encore préparer pour la famille, et s’occuper des enfants. En ce moment, le mari est dehors pour boire.

Notons que sans ces femmes les champs vont rester desserte car les hommes ne savent pas semer, et encore, certaines femmes tiennent des dabas pour travailler comme les hommes. Elles s’organisent en groupe de trois ou quatre personnes et elles travaillent par tour. D’autres femmes travaillent même mieux que les hommes surtout lorsqu’il s’agit du sarclage, elles prennent soin d’enlever toutes les mauvaises herbes, alors ce que les hommes cherchent, c’est de finir le champ vite.

Notons que l’élevage de la basses cours est tenu essentiellement par les femmes. Elles élèvent aussi les porcs.

La femme de Babadè participe énormément dans le développement de l’Agriculture et que sans elle le village n’existerait pas.

Le cas de Babadè est similaire à la plupart des villages du Togo.

NB :

Tout ce que je viens de raconter viens de ma propre expérience, car je suis du village de Babadè et que mon père est un agriculteur. J’ai tout le temps de mes études primaires et Secondaires à Babadè. Je suis très intéressée par l’agriculture c’est la raison d’ailleurs pour laquelle j’étudie en Agronomie à l’Institut Agronomique et Vétérinaire Hassan II de Rabat. Mon souhait le plus cher c’est d’apporter des innovations à l’état de l’agriculture dans mon pays le Togo en général et à Babadè en particulier. Actuellement je suis dans les périodes des examens, c’est la raison pour laquelle j’ai abrégé mon article.

Merci a vous.
Mazama-esso Kéléki

Contribution by Claudia Martinez, Instituto Nacional de Innovación y Transferencia
en Tecnología Agropecuaria (INTA), Costa Rica
Buenas tardes,
Adjunto archivo con información referente a experiencia de mujeres en desarrollo rural en Costa Rica. Se cuenta con un video que es posible compartir, el mismo puede ser enviado si lo desean. El documento adjunto es solo un resumen, se cuenta con documento en extenso que documenta toda la información

Un cordial saludo

Claudia Martínez Cerdas
Especialista en Agricultura Sostenible
Instituto Nacional de Innovación y Transferencia
en Tecnología Agropecuaria (INTA)
San José-Costa Rica

Mujeres en Desarrollo Rural, UPANACIONAL-COSTA RICA

SISTEMAS AGROPECUARIOS SOSTENIBLES Y SEGURIDAD ALIMENTARIA
Claudia Martínez Cerdas, INTA-Costa Rica-Responsable

PRESENTACIÓN

Costa Rica país cuyo sistema democrático le ha derivado grandes beneficios sociales y económicos a través de la historia. Su pueblo se ha caracterizado por ser pueblo solidario y confiado, pero individualista. En la zona rural del país existe pobreza que está alcanzando niveles alarmantes que podrían atentar contra la estabilidad económica y social del país. Los altos índices de pobreza y marginalidad, reflejados en familias que habitan zonas frágiles ubicadas en puntos inter-fronterizos, comunidades indígenas y zonas en los límites de lo urbano y lo rural; no escapan al fantasma de la desnutrición. En su mayoría estas familias tienen a una mujer como jefa de hogar, que lucha para lograr mantener unida a su familia y cubrir sus necesidades básicas. Esto provoca que la mujer rural participe más activamente en el trabajo remunerado, intensifica y diversifica la jornada de trabajo al realizar actividades generadoras de ingreso que van desde una mayor participación en la agricultura, integración al mercado laboral como obreras o en oficios domésticos. Considerando lo anterior, es fundamental promover el establecimiento de proyectos productivos que mejoren la calidad de vida de las mujeres y sus familias. Como estrategia productiva se ofertan “Los sistemas agropecuarios sostenibles para fortalecimiento de la seguridad alimentaria”. Estrategia dirigida a grupos de mujeres que se capacitan en un espacio donde reciben durante 6 meses capacitación y transferencia tecnológica, mediante un programa de educación continua y con la estrategia pedagógica “aprender haciendo”.

JUSTIFICACIÓN

La población en condiciones de pobreza necesita impulsar y consolidar sus actividades empresariales. Así como una formación sólida en un proceso de aprendizaje permanente para enfrentar los desafíos en su quehacer empresarial, social y humano; debido a que las exigencias son cada vez mayores. El mercado requiere de ellos mayor compromiso en su formación técnica, negociación y aporte en la construcción de una sociedad más justa y competitiva.

El INTA es una institución dedicada a la innovación y transferencia de tecnología agropecuaria, cuya principal vocación es el mejoramiento de la calidad de vida de los productores agropecuarios, por medio del uso de tecnología sostenible y amigable con el ambiente. Fue creado mediante Ley 8149 del 05 noviembre 2001. Es una institución adscrita al Ministerio de Agricultura y Ganadería. El INTA desde el año 2005, cuenta con profesionales especialistas en el desarrollo y aplicación de tecnologías sostenibles, las cuales brindan nuevas opciones para la producción agropecuaria y seguridad alimentaria.

Existe tecnología innovadora para la producción intensiva en sistemas agrícolas-pecuarios, validada y transferida nacional e internacionalmente Estos sistemas no sólo permiten asegurar la mayor parte de las necesidades nutricionales de la familia rural, sino también, un ingreso por la venta de los excedentes en la comunidad favoreciendo así el desarrollo local y el fortalecimiento a los mercados locales. Es interés de UPANACIONAL y del INTA la lucha contra la pobreza e inseguridad alimentaria en zonas rurales, urbanas y periurbanas de nuestro país. En virtud de ello convienen en unir esfuerzos para desarrollar el presente proyecto.
FINALIDAD DEL PROYECTO

Contribuir al desarrollo humano y a la disminución de la pobreza mediante la implementación de proyectos productivos para autoconsumo y el fortalecimiento de microempresas rurales con énfasis en la producción de alimentos naturales, inocuos y nutritivos empleando tecnologías limpias y de bajo costo.

OBJETIVO GENERAL
Establecer sistemas agropecuarios sostenibles para fortalecer la seguridad alimentaria y mejorar la economía de las mujeres y sus familias en nivel nacional.

METODOLOGÍA

El éxito de este proyecto radica en la metodología empleada para la capacitación y transferencia tecnológica, así como la utilización de prácticas agrícolas sostenibles que buscan el máximo aprovechamiento de recursos locales. Se cuenta con tecnología innovador y de bajo costo. Un módulo para seguridad alimentaria requiere 1000 USD para su establecimiento, un proyecto productivo de 2.500 dólares. La estrategia pedagógica “aprender-haciendo” es lo que hace a este proyecto exitoso.

RESULTADOS

1. Producción de alimentos naturales, inocuos y nutritivos para autoconsumo.

Las mujeres y sus familias todos los días disfrutan de a alimentos naturales, inocuos y nutritivos, ver imagen.
[image: image1.jpg]

[image: image2.jpg]

Módulo Agricultura Familiar, La Virgen, Sarapiquí. Región Huetar Norte.

Fotografía: Claudia Martínez Cerdas, 2009.

2. Desarrollo de mercados locales

Como segundo objetivo de esta propuesta es el desarrollo de empresas familiares. Mediante el establecimiento de cadenas productivas y cadenas de valor local para el desarrollo de mercados locales.

Esquema 1. Beneficios Generados por el Sistema Agropecuario Sostenible en la Cadena Productiva
[image: image3.emf]

Martínez, C. 2007. (Modificado de Martínez, C. 2000)

Los proyectos que se han establecido cumpliendo con la metodología mencionada son hoy día exitosos, estos están ubicados en todas las regiones del país. Se ofrece tecnología adaptable a las condiciones cambiantes de todas y cada una de las productoras.

Las mujeres han logrado adaptar la tecnología a sus condiciones, han implementado sistemas de producción con tecnologías amigables con el ambiente, están generando recursos que utilizan en otros rubros como son salud y educación para sus hijos/as.
Contribution by Amy Beck from Chemonics International, USA

Thank you for the opportunity to contribute to the discussion of women in agriculture and rural development. We would like to share a few examples of women benefitting from project assistance in agriculture that Chemonics International has encountered while implementing USAID projects in Morocco, Tajikistan and Afghanistan. In particular, the categories of Women’s Access to Modern Technology and Inputs, Women’s Access to Land, and Social Capital have proven critical factors in successfully empowering women in the agricultural sector.

If you have any questions or would like further information on these or related examples, please don’t hesitate to contact us.

1. Women’s Access to Modern Technologies and Inputs:

The Women-Led Ofoq Cooperative Upgrades Techniques and Increases Income (Morocco)

The Ofoq Cooperative in Talsint, Morocco is a women-led group of 37 members who made a living by collecting plants from the wild and selling them in bulk. In 2007, the group was approached by the USAID-funded Integrated Agriculture and Agribusiness Program to upgrade their harvesting, processing and marketing techniques in order to improve the quality of their products and increase revenues. The project taught members how to harvest plants sustainably, improve their distillation methods through the introduction of modern equipment, and to expand their product lines to include both retail and bulk packaging for dried herbs and essential oil.

Household income levels of cooperative members have increased and, with more money coming back into the community, more children are able to attend school. In 2008, the cooperative participated in an agriculture fair and sold nearly $700 worth of product at the fair alone.

2. Women’s Access to Land:

Women Make Use of Their Land Rights and Establish Their Own Farms (Tajikistan)

Women account for approximately 85 percent of the labor force on Dehkan Farms, Tajikistan, yet very few women serve as farm directors. With support from the USAID Land Reform and Market Development Project II, legal aid centers are helping farmers to better understand their land use rights and obligations by providing training, organizing roundtables, delivering legal consultations, and assisting with farm restructuring in Tajikistan. One such center, Zanoni Dehot, has worked with local women to support the creation of 32 new farms since December 2008, including the Davlatyor farm – the first woman-led farm in the area.

After one of Zanoni Dehoit’s land rights trainings, Hasanoa Adolat was inspired to approach the legal aid center, which guided her through the drawn-out process of applications, rejections, round tables and legal negotiations, culminating in the establishment of her own farm. Today, Adolat has 20 hectares of land, and 82 other large families received their own shares of land as well. Before, these women worked from dawn to sunset in the fields of Dehkan Farms and received 30-40 somoni (approximately 7-10 $US) per month, if they were paid at all. Now, with their own land, farm member incomes have increased to 200-300 somoni (approximately 45-70 $US) per month.

After Mastona Qulova successfully followed the same path as Adolat, the USAID-sponsored radio and TV program Your Rights to Land shared her story with a national audience as an example of the role women can play in farm management. Since the broadcast, more women have contacted Zanoni Dehot and other USAID-supported legal aid centers for information and assistance on farm restructuring.

3. Social Capital (women’s groups and networks):

Forging Horizontal Links among Women Poultry Producers (Afghanistan)

A project to strengthen the poultry value chain in Afghanistan under USAID’s Rebuilding Agricultural Markets Program (RAMP) was developed to address poor production methods and scarce access to inputs, which rendered production insufficient to meet domestic demand for eggs and meat. Given that poultry producers are almost exclusively women, the project approach promoted association development and strengthening. In fact, the social capital established among the participants was one of the keys to success, and the most sustainable facet of the project.

By the end of the project, 1,020 producer groups were established, 203,926 birds were distributed to 21,356 trainees, and 2,545,281 eggs were being marketed per month. Among RAMP’s projects with producers, the poultry project was one of the most successful in forging strong linkages for producers, which may have been due to the willingness and even eagerness of this vulnerable group in Afghan society—mainly widowed and otherwise impoverished women—to associate and cooperate. The strong emphasis and significant resources devoted to training, capacity building and support for organizing and encouraging networks was also critical.

Though legal and governmental constraints prevented the continued functioning of the supply chain, forging social capital was, and remains, a powerful tool in engaging women in agricultural projects. The women who participated in the RAMP producer groups now have a strong network and support system, a place to discuss and solve an array of issues, and work together to improve their livelihoods. This functioning network provides an existing structure and precedent for future projects that might seek to engage with women in any number of agricultural working with input suppliers or value chain projects.

4. FS Share (USAID EGAT)
The recently published Financial Services Knowledge Sharing Series, Rural and Agricultural Finance for Food Security, contains useful information on gender and agriculture, including relevant best practices and a gender-related case study found on page 36 (see linked document).

Warm Regards,

Amy Beck
The Agriculture and Gender Practice Networks

Chemonics, International

Contribution by Ojiambo Lucy from Action Aid, Uganda
Please find a compilation of case studies on women land rights of some of the cases that ActionAid has worked with to help the women access their land rights and hence ensure and facilitate their contribution to rural development.

I have also attached the charter on women land rights that was developed by ActionAid in partnership with other stakeholders as a tool to accentuate the strive for the protection, respect and fulfillment of women’s land rights.

In case you have any questions please do not hesitate to ask.

Thx in advance

Ojiambo Lucy

Board Liaison Officer

ActionAid Uganda

www.actionaid.org

Raising women’s voices on land rights and livelihood.

The Hunger free women campaign in Uganda involved a 10 day journey between 6th-16th October 2008 to six districts of Kalangala, Masindi, Lira, Katakwi, and Kumi and finally to the World Food Day national commemoration ground in Tororo. Emphasis was put on injustices by customary practices that discriminated against women owning land, displacements by investors and government institutions like the National forestry authority and game reserves prominent among the highlighted issues. On average 1230 women and 340 men attended the rallies and dialogue meetings. At the end of the journey a charter of demands on Women’s rights to land and livelihoods was developed highlighting the key demands as enumerated in the respective district’s that required action and legislation.

The dialogue meetings and rallies had cases shared with grief where a piece of land that was used as a mass grave for the victims of the Lords Resistance Army massacre that had never been compensated despite government pledge to do that. It is over three years since President Museveni made a pledge to these people.

“We only see government officials coming here in air-conditioned cars in February to commemorate without leaving anything behind,” Mr Norbert Ogoro, a community facilitator said. “We lost property and lives but it seems the government is not concerned. We are now preparing a petition to remind the President of his promise”(insert box)

The Fate of a Woman in a Social-Cultural Power Design

Ms Lucia Namuganga of Kalangala District came face-to-face with the wrath of cultural injustice after HIV/AIDS robbed her off of her dear husband. Before tears were dry in her face, her in-laws chased her away from “their” land, accusing her of infecting their son with the virus. Her pleas for consideration could not yield as she was threatened with death. Confused and frustrated, she went back to her parents’ home with five children thinking that she would be able to till part of her father’s land and fend for herself and the children. Unfortunately, her elder brother, the heir to her late farther could not let her tamper with “his” land. He instead directed her to go back to her late husband’s home yet none of her in-laws wanted to see her again. When Namuganga insisted that she had a right to use her father’s land, the brother allegedly attempted to stab her. She took off with her children and went to seek refuge at a neighbor’s home from where she was advised to seek legal redress. The matter is in courts of law but since the process has taken long, she survives on offering her labor in exchange for food and money. She can not earn enough money to take her children to school and sufficiently provide them with the basic needs including food.

Other related cases!

Mary Museke - Katakwen, Uganda
"My husband, Joseph, is nearly 60 years old. His family used to have thirty acres of land but they sold it before he was old enough to have any. Neither of us went to school so we can't read, write or get a job.

We have been married for nineteen years. I have had seven children but four have died from disease and starvation - I only have three children now. They are aged three, six and eighteen. We have no land other than what our house is built on, with a tiny bit of land to the front and the back. There is no room to grow anything around the house and we have no animals. The land around us is owned by other people.

Joseph will dig the land for these people to make money for us to buy food. On a good day he is paid UGS 2000, but on other days he is paid UGS 1000. With this he will sometimes buy sweet potatoes or vegetables. But we mostly eat millet and sometimes pick leaves in the fields to eat. Sometimes he doesn’t work because he is tired . If he makes extra money he will buy Waragi (local beer) and sometimes this means he can’t work the next day because he feels so weak.

I have had very bad malaria on and off for the last five years and it has affected my hearing. We couldn’t afford the medication that I was told to buy and it has got much worse. I want to go and work in the fields to be able to feed my children so they don’t get sick like the ones who died. But I am too weak to work and so I have to rely on my husband to bring home the money.

When the children get sick my husband’s oldest son, from his first marriage, will sometimes help us buy medicine, but sometimes he can’t afford to help. They often get coughs and malaria.

Our house is made of straw and mud. There are many holes in the ceiling so when it rains, the house leaks and everyone gets wet. None of the children go to school because there is no money. Every day is like the last here, a struggle to survive and find enough food to eat. Last year when, there was drought, things got very bad; there were no crops and so Joseph had no work. I would walk for many miles trying to find leaves or old pieces of maize for my children to eat. My biggest worry is my children starving to death, and my only hope is that someone may offer us something out of this trap that we live in”.

Ajok Mila Rose - Barlonyo, Uganda

“I am 68 years and was born in the Apach district of northern Uganda. I first lived with my husband near Choromo in the same area until 1960. My husband argued with his brothers over their family land so we moved for our safety. My only daughter is married and lives near Akano and has ten children. She looks after them all by herself, because her husband was killed in a car accident. Our only means of livelihood is farming the four acres of land my brother gave me. He invited me to live on this land after my husband was killed by rebels in the camp for internally displaced people in Barlonyo in 2004.

We went to live in the camp because of rebel incursions. Before the LRA rebels came we used to have problems with cattle rustlers from Karamoja who raided livestock all over northern Uganda. They stole all of my chickens, eight goats, two ploughing oxen and five cows and so we moved to this camp to be safe.

The night my husband was killed, the rebels came at five in the evening. I heard gunshots while going to ease myself before nightfall so ran and hid in the bush. After I heard the sound of the Ugandan Army Mamba vehicles passing I got the courage to come out, and found the body of my husband among those of other men, women and children brutally slain by the rebels.

I stayed in the camp for two years before coming back here. Now I have no livestock and no way to get any more. I stay alone; my daughter stays near the camp in her husband’s place. My grandchildren come to visit during the holidays. I dig in other people’s gardens to get money for food. The amount of money depends on the size of the garden. Sometimes I get UGS 500 and if it is bigger, UGS 1000. My biggest worry is how I can acquire things to make my family strong again. If I had money I would buy animals because people with oxen are better off.

The massacre left many orphans and widows but nothing has been done for us. We have not received any compensation from the government. We listen to the news on the radio, and it sounds like Kony is not going to sign the peace deal so the LRA may come back here and this makes me scared.

Grace Ikruma - Kumi, Uganda

 “I am a 36 years old and a widow from Katakwi district. My husband died in 1996 After his death, I was inherited by his brother who died in 2003 from HIV. I tested positive for HIV in 1999. Their family accused me of being a witch and said that I had cursed the whole family. They threw me out and took everything from me – my land, my six cows, my bicycle, and the three beds that I owned. They chased away my four children, and we were left destitute.

I went to Soroti with my children and only the clothes we wore. A well wisher took pity on us and lent me a house to stay in for free until I could pay for it. It is a simple grass hut but without any land.

I approached The Aids Support Organisation (TASO), who helps people who are HIV positive. They invited me to take part in some of their drama performances to educate people about HIV, as well as other human rights issues for a UGS 30,000 a month.

With the help of a loan from TASO I have managed to buy three gardens and have already planted cassava in them. I gave up trying to get anything from the elders of my husband’s clan. I wouldn’t want to go and live there even if they were to give me some land to farm, because what they did brings back painful memories. My biggest worry is I don’t know what would happen to my children if I die because this family would not take them back.

My youngest child, who is four, is taking ARV’s and he needs special attention. I try and prepare porridge every day for him but sometimes if there isn’t enough food he gets rashes and wounds on his face and mouth. When he is badly off, the hospital will put him on a drip and special feeding program.

My stomach also burns when I take my ARVs if I don’t eat enough food. With my condition, I have been told not to put myself under too much stress. To fight for land from my clan would give me too much stress. I am going to build my house on my three gardens and move from there and then I will be happy.

Adiya Tibanagwa - Bigando, Masindi, Uganda

“I am 38 years old and come from the town of Kiraasa one mile from Masindi but moved here in 1989 after I married. But my husband got another wife in 2000 and left me alone with six children. The oldest is 18 and in secondary school, and the youngest, who has a different father is two.

The father of the last born gives me support for this child as well as for other things, but my first husband gives me no support at all, except for the five-acre plot we live on, and which I have had to fight to keep.

He has tried countless times to scare me out of this land since 2002 but I have stayed. At first he was very violent and angry towards me. I sought help from Baina Omugisa – a local NGO that is supported by Action Aid. They put me in contact with the authorities who knew what to do.

They also helped me by phone airtime so that I could call these people as well as the police. In 2007 the Probation and Welfare Office warned my husband that he would be prosecuted if he tried to take this land and he has not been back.

The house we live in is old and leaks a lot when it rains. Although the land that I have is sufficient to feed and educate my children I can’t afford to pay anyone to help me, and I can’t cultivate it all on my own. Four of my children are still getting free primary education but I have to pay UGS 50,000 per term for each of the two children who are in secondary school.

I raise these school fees by selling some of the food crops or the chickens we keep. Sometimes we have very little to eat because we have to sell food to make this money. Baina Omugisa, a local NGO, gives us seeds to grow nutritious vegetables like carrots and tomatoes once every three months. This is very helpful because it has helped to reduce the germination failure rates of our seeds.

I am still very scared that my husband may come and take this land away. I would like to be able to save enough money to register it in my name but it is hard because I never seem to make enough. It seems that every day things become more expensive. But if I can’t register it in my name my husband may try to take it away again.
Beatrice Asekenye - Katakwen, Uganda
Beatrice is a member of KAFA, an NGO supported by Action Aid and often shares her experience with other women in the area.

 “I was born and married in Katakwen. I have five children, the oldest is 18 and the last is 12. My husband was killed by the Ugandan People’s Army rebels in 1998, before they became the Lord’s Resistance Army (LRA). There was an insurgency and the whole country was in turmoil, so we just carried his body home with his brother and buried him.

After my husband was killed everything was divided among his brothers. They burnt my house and tried to chase me away. An elder in the village advised my father to take me back so I returned there with all my children. It was very difficult living there though – he had a new family and there were too many people living in one small house and the food there was not enough for all of us.

I used all of my savings to buy a small plot of land, but the man who sold it to me had a mental problem. He came screaming to me one night – telling me to go to the grave of my husband- and beat me badly. I turned to my father in-law and with the help of Katakwen sub-county chief; I managed to get a portion of our previous land back, after threatening my in laws with prosecution.

 My father in law had earlier said our old plot and house had been rented out to someone and I would have to pay to get it. I sought the help of the sub-county chief when the man who had rented it refused my payment of two goats and said I was useless because I was a woman. I have managed to register the land in my name although eight gardens are still missing.

Now we grow maize, sunflowers, cassava, cow peas and ground nuts. I have to pay secondary school fees for two of my children as well as health costs. We eat one meal a day, so we can make some money from the little surplus we get. When the harvest is not good we go with no food or very little. Last year the crops suffered from drought, hail stones and floods. There are many women who have been widowed by HIV and war in this area. The government need to support widows to help sustain their families - particularly now as food security is becoming more of an issue because of bad weather conditions and land wrangles.”

Rose Nakatanda - 50 years old and her sisters, Margaret Nakatanda and Theresa Nakatanda - Kizira, Kalangala

Rose speaks:

"In my family there six girls and two boys. One girl died in 2000 from HIV and left a daughter, who is now married, and a son, who our brother chased away. Another brother also died of HIV. Theresa and Margeret both lost their husbands and are positive but I am negative.

Us three sisters all live here together on land that used to belong to our parents. We know where the boundaries are but we don't know the exact size. Our other three sisters are married and their husbands still alive, so they live with them. Our biggest problem is our brother who is wanting to take this land from us, saying it is his and that none of the women in the family have any right to it. Sometimes he comes banging on the door and gets very violent and we are all scared. Once he managed to break in and beat us very badly.

We have reported this several times to the police, but the case never gets very far because we don't have money to pay. We have also gone to the village leadership. They have taken it up to sub-county level and the process is still ongoing. The problem with our brother started many in 1988 just before my parents died. He had started acting violently towards us even then, so my parents changed their will and made us all beneficiaries as well as leaving most of the land to a nephew and not my brother.

But after they died my brother stole the will and destroyed it. He then got a mandate to start selling off the land. We know that some of it has been sold, and that soon we will be evicted because of this, but we just don't know when. It is all we have to survive on. We produce cassava, potatoes, yams, and sugar cane. We also keep goats, chickens and pigs to breed for giving us income. We grew a whole garden of yams last year that we were going to sell, but our brother came and sprayed them with poison just before harvest and all of it died.

We make about UGS5000 a month and try to eat two meals a day. But there are problems with pests and diseases which affect our crops, and sometimes there is no rain. When this happens the cost of food and seeds goes up. We have a large extended family that we have to support. Theresa has six children and Margaret has eight. There are another seven children from the sister and brother who died. Some of them are in school, but others stay at home because there is no money for school fees. All we want is to be secure in the knowledge that our brother is not going to evict us from this land. It is all we have for our families survival."

Imalangat Kelementam - Atiriri IDP Settlement, Bigando, Uganda

“We came to live in this settlement in 2001 because the area where our farm was had become very insecure. I know over forty people who have been killed by these men who come to steal our cattle. They have guns. Sometimes they rape women and have also abducted people to carry things for them. The Uganda Army soldiers will sometimes come and patrol this settlement at night – when they do we feel safe. The police will also do mobile patrols but they are not as good and at night we don’t feel secure.

I live in this hut with my husband, daughter and two grandchildren. Our son lives in the hut next door and he has four children. Our biggest problem is finding enough food to eat. We lost all of our animals to the cattle rustlers back in 2001 and so now we have no means of supporting our family. We have two gardens of sorghum that we grow out in the bush but at the moment there is no crop because there hasn’t been enough rain. We have also tried to grow ground-nuts and cassava in these fields, but I get scared that the cattle rustlers will find us working there and do something bad to us. So we gather what leaves we can from the bush nearby and eat millet that we can grow around.

Our nutrition is not good and we all get sick. The children often get diorreah and we all get malaria. The nearest dispensary is about a five-kilometre walk from here, and even if we go none of us have any money to buy the medicine.

There were nursery schools being run in the settlement by an NGO but they left five months ago so now the younger children have nowhere to go. The nearest primary school is over three kilometres away and this is a long walk for small children. We can’t afford to send any of the children to the secondary school as we have no money.

The government has not given us any compensation for living in this settlement, and we have no means of making any money, although we have tried. I just want to be able to go back to our farm, start having crops again, and be able to buy back some cattle. But it is still too dangerous. So all we can do is wait and hope.”

Joyce Kaborole - Bigando, Masindi, Uganda
“I am 43 years old have five children. My husband died five years ago and I tested positive for HIV soon after. At the time I was very weak and couldn’t leave my bed. But since I started taking ARVs I am beginning to feel better and stronger. I live with five other children, one from my sister who died of HIV, another from my brother who died in a car accident and three from my father with a different wife.

I used to live with my husband as his third wife in a small homestead But when he died I moved back to this plot which belonged to my father, so I could be surrounded by my family if I needed to be taken care of. My father died a year ago. He had said this land should be divided between me, and my four younger brothers who are still at school, and who I look after.

I am worried that when they get older they may try and take the land from me. The oldest boy, who is 20 years old, has already threatened to take the house and land and throw me out, I need my rights to be protected in relation to this plot so that I keep my share – if I lose it I can’t support all of these children.
This land together with another small piece I rent is our only livelihood. We grow ground nuts, sweet potatoes, tomatoes, cassava and bananas. I try and grow extra vegetables to make money to pay the older children’s school fees. The younger ones go to school for free but I have to pay for the five children who are in secondary school UGS 50,000 per child a term.

The land isn’t sufficient to grow enough food to feed us all – twelve people need a lot of food and there are times that there is not enough. I worry about my health because when I am not strong I can’t work in the garden.

A poultry programme supported by a local NGO, Baina Omugisa, has given me some chickens. They also give nutritional vegetables seeds like tomatoes, carrots, nutritious greens, and egg plant. They have taught us how to grow vegetables in clusters so that we have surplus to sell. This also helps complement the nutrition needed for ARV treatment since we can’t afford meat.

Naiga Teopista - Kalangala District, Uganda

“I am 32 years old and divorced. My husband lives in this village but we stopped living together three years ago. When he found out that I was HIV positive he chased me away with nothing. I have four children by him. Two are at school and the two younger ones stay with me at home. I contribute to the school feeding program so I pay UGS 50,000 per term for both children. But their school fees are free because they are in primary.

We live in this one room that I rent for UGS 5000 a month. My husband doesn’t contribute anything. To get money for food I dig in someone else’s garden. Sometimes I get UGS 1000 a day, sometimes UGS 2000. Where I lived with my husband we had two acres of land and we farmed coffee, potatoes and bananas. He owns it and is still living there with another woman.

I went to the Parish Chief to see if he could help, and he gave me an acre of overgrown land. But when I went to settle there some palm oil growers evicted me. The owner of the company is Indian, and he said they had bought the land from someone, although we don’t know who this is. I went to see the Kalangala Women’s Development Organization, which is supported by Action Aid, to see if they could help me. They started discussions with the palm oil growers that are ongoing. I cannot go back until the issue has been settled.

We eat one meal a day of cassava and banana. I have nowhere to grow my own food because there is no land around the house I rent. Nutrition is my biggest worry because I am taking ARV’s and the food that I have is very inadequate. Sometimes I stop taking them because I feel overpowered by them on an empty stomach. My daughter who is four, who is also positive, is taking septrin, which is the first line treatment for HIV and eats only cassava.

I come from the mainland originally to sell a home brewed alcohol, which is how I met my husband. When the children are sick I take them to the health centre, but sometimes there are no drugs and I have no money to buy them. So I go to the forest and get herbs to treat them. I am now seeing a ray of hope regarding the land I was given because there are now many people in the community, including the leadership, who are helping to sort these land issues out. The registration process costs UGS 50,000 and I am going to have to find this money to be able to fully register the land in my name."

 Action Taken by ActionAid

· Offered support to Balonyo community to petition the President as a follow up on the compensation to be paid to the community members whose land had been forcefully acquired by the government as a burial ground for the pepole massacred in Balonyo camp.(the petition has not yet yielded results)

· Mobilised communities in Masindi to form community land associations to contribute to public land rights litigation processes for women. The land associations are currently offering community collective efforts towards protecting women land rights.

· Developed charter on women land rights (acopy is hereto attached)

· Currently conducting mobile legal aid clinics in Lira, Oyam and Apac to address land disputes arising from the resettlements of formerly IDPs who were dispalced as a result of the LRA insurgency.

· Using community participatory methods i.e Socities Tackling Aids through Rights (STAR) and Regenerated Frerian Literacy through Empowering Community Techniques (REFLECT). Each of those methodologies has 30 adult learners who identify community priorities from which they develop a curriculum for contineous engagement and discussion. The said curriculum includes land rights education and awareness as an area of concern and futher discussion.

· The Hunger free women campaign is for 5 years and still contineous thus many more women are to be reached and their land rights aimed at ensuring their contribution to rural development and food security is to be protected, respected nad fulfilled.

Contribution by Sarah Leppert, Adam Penman and Emma Conlan from FAO West Bank and Gaza Strip and by Francesca Dalla Valle from the Gender, Equity and Rural Employment Division, FAO Italy
Palestinian Women in Agriculture: Emerging from the Shadows

The level of participation of women in the economic activity of any country is an indicator of potential economic growth performance because they demand a large part of the labour force and growing number of college graduates. Women’s contribution to economy helps to increase productive capacity and achieve economic balance with regard to production and consumption. In addition, women’s involvement in the economy helps to empower them to become active participants in social, political and cultural life. However, the participation of Palestinian women in the economical development and growth in the West Bank and Gaza Strip (WBGS) is much less than expected.

Palestinian women compose only 16 percent of the formal labour force and 21 percent of them contribute to the agricultural sector.
 However, most of women’s labour in the informal sector remains hidden and thus their contribution to their agriculture sector in the form of domestic duties is much higher than what is reported. Moreover, women are most vulnerable to poverty and discrimination due to their reduced level of income, social exclusion, their lack of professional skills and their limited access to and/or control over productive assets. Female-headed households are hardest hit and tend to suffer from poverty and food insecurity compared disproportionately to male-headed households.

Women’s contribution to agriculture and their ability to generate income and improve food security must be recognised and improved. Women’s marginalisation, their role as primary caregivers (often also to extended family) mean women need to provide for themselves and their families and their need for a strong community fabric combine to require an emergency intervention to assist their role in agriculture. It is well documented that women play an important role in horticulture such as backyard vegetable garden production as it allows them to oversee their household and at the same time manage agriculture production activities. This is extremely important for female headed households where women have the additional responsibility for the food security needs as the main breadwinner of their household. Based on Socio-Economic and Food Security Survey (SEFSec), 10 percent of the total households in WBGS are female-headed: thirty-one percent of those in the West Bank and 68 percent in the Gaza Strip are food insecure.

Women also take charge of many agricultural activities and carry out activities such as planting and preparing the land, and harvesting equally with men. Another female task tied closely to biodiversity is the collection of medicinal plants, which may be used for curing illnesses, in addition to other kinds of plants that have economic or industrial values while also serving as fodder and fuel or even as manure and pesticide. Therefore, they have extensive knowledge because the community’s well-being depends on it, and the preservation of this knowledge is crucial for maintaining biodiversity. This acquired traditional ecological knowledge, which stems from generations living in close contact with nature, is mainly associated with women as they can easily transfer this knowledge to their children.

FAO WBGS Role in Empowering Palestinian Women

Since 2002, FAO has supported the preparation for and response to food and agricultural threats and livelihood emergencies in the WBGS through emergency relief, rehabilitation and revitalization of productive capacity. In addition, FAO and other partners’ interventions help protect Palestinian farming households’ entitlements to land, water and markets. Such interventions are essential to enhance overall food security, reduce dependency on relief assistance among the Palestinian poor and vulnerable and contribute to the state building goal.

FAO WBGS currently supports over 12 900 households of the most vulnerable farmers, herders and fishers with a strong focus on female-headed households and youth. Thirty percent of projects implemented in the Gaza Strip target women who are the sole bread-winner for their families. One of the WBGS programme’s specifically addresses gender equality and the role of Palestinian women in agriculture through a series of interventions including:

· empowering youth through extra-curricular activities to reconnect school girls and boys with land and agriculture;

· boosting fruit and vegetable cultivation, fisheries-based livelihoods and backyard food production through the provision of essential inputs, equipment and training;

· improving the management of water resources through small scale drip irrigation networks, water storage and grey waste water treatment;

· assisting female-headed households with income generation activities, such as provision sheep and rabbits, beehives;

· enhancing livelihood skills of vulnerable youth through Junior Farmer Field and Life Schools (JFFLS);

· enhancing quality standards in food production of women’s associations and marketing of food products through exhibitions and selling points in local supermarkets.

FAO WBGS works actively with the Palestinian National Authority (PNA) Ministry of Agriculture (MoA) Rural Development Department and Ministry of Women’s Affairs (MoWA). As part of a UNIFEM global gender audit, the WBGS has undergone a gender assessment of its programmes and aims to work side-by-side with the MoA and MoWA, local NGOs and women’s associations to strengthen responses to the needs of women in agriculture.

Results and Impact

The ongoing programme has shown high rates of success among project participants, beneficiaries, local authorities, UN agencies (UNIFEM), and donors in facing challenges of female-headed households. Some of the most commonly implemented activities surround the intervention of home gardening, which include small input provision, training and marketing of food products.

Results among beneficiaries have shown substantial impact on the lives of women and youth involved in the programme. Overall, technical home gardening knowledge of beneficiary’s households have strengthened. Such trainings include installation of drip irrigation networks, cultivation of the home gardens, and small livestock (sheep, rabbit) maintenance. These trainings have provided beneficiaries with sound knowledge of home gardening principles and basics that enable them to further expand and develop home gardens after the project’s life. Nutritious food becomes more available both for consumption and for sale. Beneficiaries sell produce from their home gardens on the local market and utilize their home garden production for household consumption. Established home gardens under the programme enable beneficiaries to grow their own fruit and vegetables, which are of particular importance in light of current high local market prices for fresh produce. Home garden activities tend to be carried out very close to the home and with little physical effort. This means that the women can improve simultaneously their household food security and income while still taking care of their children and homes.

Part of the programme also includes the Junior Farmer Field and Life Schools (JFFLS), which has benefited over 1180 young girls and boys in rural areas of the WBGS through promotion of employment and entrepreneurship among young girls and boys. The JFFLS approach offers training in agriculture, business and personal skills including growing vegetables in greenhouses, beekeeping and honey processing, and marketing skills. Evaluations carried out during the programme show that youth feel more confident, have higher self-esteem and perform better in school. Teachers reported that students have a positive attitude towards school and their grades have improved.

Stories from the Field

[image: image4.emf]Rabbits Boost Food Security and Income in the Gaza Strip:

Mrs. Keshta, 31 years old said, "my husband and I are always looking after the rabbits” especially in regard to the fodder, vaccines, and following up the production. Mrs. Keshta received 1 male and 5 female rabbits, enough fodder for 3 months and training on rabbit maintenance from FAO WBGS. She added, "the training, conducted before receiving the rabbit unit, has had a far- reaching positive influence and improved our knowledge,” adding, "I carefully follow the instructions and recommendations from the trainer. The training has developed my capacity and enabled me to use the vaccines and veterinary medicines easily.”

The family live in Al-Shokha, a rural area in south east Gaza Strip, just north of Rafah, an area which was particularly affected during Operation Cast Lead. Mrs. Keshta said that she directly benefits from income from the sale of rabbits and reinvests this to buy more fodder and is now looking at ways to expand the project.

She also said, "this project gives me a great opportunity to be a contributing member of my family. The family income has increased. We are a poor and large family and my husband has been unemployed for a long time; we have family expenses so we need resources to meet these."

Mrs. Keshta's husband stressed that this project has increased the family income, "I always assist my wife in looking after the rabbits because these rabbit units provide us with a good income for our children,” he said. In addition to generating around NIS 1 000 so far from the rabbits, protein from rabbit consumption has enriched the diets of the family’s 6 children and further boosted household resilience to food insecurity. They also gave some of the rabbits to family members and neighbours. The Government of Spain provided support for Mrs. Keshta.

[image: image5.emf] FAMILIA MEJOR CALIDAD DE VIDA

RED COMUNAL

RED REGIONAL

RED NACIONAL

RED LOCAL

SEGURIDAD ALIMENTARIA Y NUTRICIONA L

MAYOR INTEGRACI Ó N FAMILIAR

M Á S Y MEJORES FUENTES DE EMPLEO

CONSERVACI Ó N DE RECURSOS NATURALES

MEJOR ECONOM Í A FAMILIAR

MAYOR PRODUCTIVIDAD

MAYOR UTILIZACI Ó N DE MATERIALES LOCALES

RESCATE Y USO DE PR Á CTICAS LOCALES

DESARROLLO TECNOL Ó GICO

DESARROLLO DE MERCADOS LOCALES

Sheep and Goat Supplement Income to Cover Education and Medical Expenses: Mrs. Malyah Darwash is a homemaker and mother of seven. The Darwash family live on the edge of Dura, an isolated, market town southwest of Hebron, with a population of approximately 30 000 people. Dura is subject to annual droughts and very dry summers which makes water scarce and costly. FAO WBGS provided small ruminants, or sheep and goats, to the Darwash family to protect their livelihoods. Over coffee in her backyard, Mrs. Darwash explained how sheep and goats supplement the household’s income, “since the project donated two sheep, we have bred and bought more and now have 3 sheep and 3 lambs.”

She manages the sheep and goats that continue to generate additional income to support the family and absorb health and education expenses. Mr. and Ms. Darwash have a son studying medicine in Russia and Mr. Darwash has a chronic heart condition that costs NIS 500 per month in medical bills. He works as an elementary teacher, but the family needs more income to meet their needs. The goats also provide milk for their 3-year-old set of twins, which provides an extra source of calcium. Contributions to the project were funded by the Government of Spain.

Students Enjoy Learning about Agriculture: Basel Yousef, 15, is one of the students selected to participate in the Junior Field Farmer and Life Schools (JFFLS) programme, funded by the Kingdom of Norway. Basel is from Salem village, one of two villages in the school catchment area in the district of Nablus in northern West Bank. Der Al Hatab School has 600 students, aged 9 – 15. Basel enjoys learning how to work with the land at school as part of the JFFLS approach. He now knows the implications of seasonal changes for agriculture, how many days particular vegetables need to develop, when to water and irrigate the land and the purpose of using fertilizers.

Basel lives at home with his mother, 3 brothers and 1 sister, about 2km from the school and his family was enthusiastic about his involvement in JFFLS. In the future, Basel hopes to continue learning about agricultural practices in school and eventually go on to university.

The goal of the JFFLS is to build local capacities to meet the development needs and priorities of Palestinian youth, while responding to the need for sustainable environmental, economic and social development. The overall objective of the programme is to improve the food security and livelihoods of the JFFLS participants and their households and provide them with increased opportunities to generate income and future employment opportunities in the Agro-business Sector.
Contribution by Maria van Heemstra from World Council of Churches, Switzerland
Dear forum members,

In support of Helga's remarks regarding the nutritional superiority of a diet based on vegetables, fruit, and meat locally grown or raised, which rural women contribute significantly to, see pages 30-33 of the document “What is complementary feeding? A philosophical reflection to help a policy process” A discussion paper developed for the International Baby Food Action Network (IBFAN) by Gabrielle Palmer, September 2009, available at: http://www.ibfan.org/art/IBFAN_CF_FINAL_document.pdf, about the "Fife diet" and the food policy followed in the UK during WWII, which gave priority to women and children, was run mainly by women and resulted in better health for all even under wartime conditions.
Regards,

Maria van Heemstra

Project assistant, Heath and Healing

World Council of Churches

Thank you note by Andre Croppenstedt, topic raiser
Dear colleagues,
We received quite a few contributions from a great variety of countries, all very interesting and relevant, some of which we are following up on in greater detail. Thank you very much.

The State of Food and Agriculture is currently being revised and will, in the next two weeks, go through another external review process. Once we've addressed any issues that come out of that we will send the document for clearance after which we have a lengthy production and translation that we go through. In March 2011 the final product will be launched.

Thank you again for your help,

Best regards,
Andre Croppenstedt
Agricultural Development Economics Division (ESA)

FAO, Rome

� Palestinian Central Bureau of Statistics (PCBS), Labour Force Survey, 2009.

� FAO/WFP, Socio-Economic and Food Security Survey Report 1, West Bank, August 2009.

To participate in the discussion, send your contribution to fsn-moderator@fao.org or register

online and access the web-based Forum.

All Forum discussion documents are available at: http://km.fao.org/fsn
PAGE
2

To participate in the discussion, send your contribution to fsn-moderator@fao.org or register

online and access the web-based Forum.

All Forum discussion documents are available at: http://km.fao.org/fsn

