

Modernizing Extension and Advisory Services

Reducing the gender gap in agricultural extension and advisory services

MEAS Global Learning Exchange
on Best Fit Approaches in
Extension and Advisory Services

Washington, D.C., June 7, 2012

Cristina Manfre and Deborah Rubin
Cultural Practice LLC

This presentation is based on the paper that was a collective effort of the MEAS Gender Working Group:

- Deborah Rubin and Cristina Manfre (Cultural Practice LLC)
- Andrea Allen (Michigan State University)
- Gale Summerfield (University of Illinois)
- Kathy Colverson (University of Florida)
- Mercy Akeredolu (Winrock International)
- Sandra Russo (University of Florida)

Overview

- Why does it matter?
- Factors that shape the gender gap in agricultural EAS
- Finding the “best fit” for men and women farmers
- Principles of gender-equitable EAS

Why does the gender gap matter?

- Reducing gender inequalities in access to productive resources and services is important for agricultural growth and food security
 - Increase in yields on women's farms by 20-30%
 - Raise agricultural output by 2.5 – 4%
 - Reduce the number of hungry people by 12-17%
- Improving household nutrition, health and education

The Gender Gap in EAS

- **Ethiopia:** Women's access to extension services is 20% versus men's at 27%
- **Malawi:** 19% of women versus 81% for men received visits by an extension officer
- **Ghana:** 2% of women headed households and 12% of men headed households
- **Tanzania:** 31% of women headed households versus 36% of men headed households

Factors shaping the gender gap

- Notions about who is a farmer
- Narrow definition of women's roles in agriculture
- Gender differences in access to productive resources

Finding the “Best Fit” for men and women

- Build institutions to meet the needs of men and women farmers
- Design services to reach men and women farmers equitably

Building gender-responsive institutions

- Increase the number of women extension agents
 - Creating conditions for women who wish to enter EAS to do so
 - Necessary in certain contexts

Women are underrepresented in the agricultural sciences around the world

- **Ghana:** Women account for less than 20 percent of the student populations in agricultural science
- **Kazakhstan :** Women are about 40-45 percent of students completing undergraduate degrees in the agricultural sciences. In 2008, only 7 women were granted Ph.D. degrees in the agricultural sciences, compared to 97 men
- **Senegal:** Ranks in second lowest position out of 12 countries in a recent global review of women's participation in higher education in the agricultural sciences
- **Tajikistan:** Women are only 7 percent of students studying agriculture.

Building gender-responsive institutions

- Build the capacity of all staff to deliver services equitably
 - “Farmers often stated that what was important was an extension agent who would assist them and not the gender of the agent.” Due et al. 1996

Designing services to reach women farmers

- Inclusive targeting and eligibility
- Equitable participation
 - Women's groups as a means for increasing women's participation
- ICTs
 - Overcome differences in numeracy and literacy

Principles for Gender-Equitable EAS

1. Increase awareness of the benefits of gender-equitable EAS
2. Recruit women extension officers
3. Build the capacity of extension officers
4. Identify gender-sensitive eligibility criteria
5. Design strategies to specifically reach women farmers
6. Deliver cross-sector programming
7. Collect sex-disaggregated data
8. Evaluate gender differences in outcomes and impacts

Design for the future

- Document the experience of **private sector** EAS in reaching women farmers
- Gender-responsive **climate smart** agriculture
- Equipping the **next generation** of farmers
- The potential of **ICTs** to capture and respond to women farmers

This presentation was given:

By Cristina Manfre and Deborah Rubin
(Cultural Practice LLC) on behalf of MEAS
at the **Global Learning Exchange on Best Fit
Approaches in Extension and Advisory Services**
in Washington, D.C.
on June 7, 2012

Terms of Use:

© Cultural Practice LLC and MEAS project. This work is licensed under a [Creative Commons Attribution 3.0 Unported License](https://creativecommons.org/licenses/by/3.0/).

Users are free:

- **to Share** — to copy, distribute and transmit the work
- **to Remix** — to adapt the work

Under the following conditions:

- **Attribution** — Users must attribute the work to the *author(s)/institution* (but not in any way that suggests that the authors/ institution endorse the user or the user's use of the work).

Disclaimer:

This presentation was made possible by the generous support of the American people through the United States Agency for International Development, USAID. The contents are the responsibility of the author(s) and do not necessarily reflect the views of USAID or the United States Government.

www.meas-extension.org

USAID
FROM THE AMERICAN PEOPLE