
CGIAR Research Program on
Aquatic Agricultural Systems

Gender Strategy Brief
A Gender Transformative Approach to Research
in Development in Aquatic Agricultural Systems

RESEARCH
PROGRAM ON

Aquatic
Agricultural
Systems

M
ak

in
g

a
di

ffe
re

nc
e

in
 th

e
liv

es
 o

f t
he

 p
oo

r
 M

ak
in

g
a

di
ffe

re
nc

e
in

 th
e

liv
es

 o
f t

he
 p

oo
r

 M
ak

in
g

a
di

ffe
re

nc
e

in
 th

e
liv

es
 o

f t
he

 p
oo

r

Gender Strategy Brief

A Gender Transformative Approach to Research in
Development in Aquatic Agricultural Systems

There is now widespread recognition of the importance of gender
in development. This is reflected in the growing prominence
of gender strategies for development organizations and their
programs, the emergence of compelling approaches for gender
integration, and the development of indicators for tracking
performance. The agricultural research community has built on
this progress to pursue increasingly more substantive approaches
to gender as reflected recently in the USAID’s Feed the Future
program and in the new CGIAR research programs.

Yet despite this real progress there is growing concern that these
recent achievements need to go much further if we are to be fully
successful in integrating gender into development in ways that
achieve the lasting impacts on poverty and hunger to which we
aspire. This concern lies in recognition that unless development
research and practice address the underlying causes of gender
disparities in access to and control over agriculture resources,
sustainable change is unlikely to be achieved.

1 | Page

1. IntroductIon

In July 2011, the CGIAR approved the CGIAR
Research Program on Aquatic Agricultural
Systems (AAS) in recognition of the potential
of these systems for reducing poverty. Our
goal is to reduce poverty and improve food
security for people whose livelihoods depend on
aquatic agricultural systems. We believe we can
achieve this by adopting a new and innovative
research approach that will overcome past
constraints and result in a deeper understanding
of the multidimensional nature of poverty, the
diversified livelihoods of the women and men who
depend on these systems, and therefore unlock
multiple opportunities for improvement.

Getting gender integration ‘right’ is part of
this new and innovative research approach.
Decades of development research have generated
considerable evidence of gender disparities in
access to productive resources, technologies,
markets, networks and business services, leading
to development programs aimed at reducing them.
These programs end up offering partial solutions
by focusing only on the visible symptoms of
gender inequality – the gender gaps - without
addressing the gender norms and attitudes
underlying them. This narrow perspective
reduces the programs’ potential to produce lasting
changes in how poor women and men are able
to participate in and benefit from agricultural
development. The AAS Gender Strategy will take a
broader perspective, integrating efforts to redress
gender disparities in resources, technologies
and services with complementary efforts to
promote more gender equitable systems within
which poor women and men can use them. This
requires a significant investment in building
context-specific knowledge of the dynamics of
social inequality. Key to the Program’s success
therefore is to understand the systemic nature of
gender inequality across program contexts in order
to identify ways to create more enabling socio-
economic environments for poor women and men
alike.

For example, a preliminary gender analysis of
the five Program countries reveals differences
in the gender division of labor and in the use
and maintenance of aquatic eco-systems services
which have implications for the nature of poverty,
marginalization and vulnerability. Women’s
disproportionate share in asset poverty is due
to socio-cultural norms that restrict access to,
ownership and control of natural, physical and
financial resources. Equally significantly women’s
poverty is characterized by social exclusion and
marginalization from social welfare services
and safety nets, and from decision-making in
the household, as well as in community and
policy spheres that relate to livelihoods, resource
management and the functioning of markets.
Women’s involvement in community-based aquatic
resource management is often minimal due to
customary power relations, as well as time and
mobility constraints related to domestic tasks
and reputation. Equally problematic can be how
women are included within markets or household
relations. Women’s responsibility for domestic
tasks may limit their participation in value chains
to the lowest and least paid nodes that enable them
to combine domestic and paid work. All of these
factors may make women differentially vulnerable
to seasonal and lifecycle risks and shocks as well
as to natural disasters and climate change.

In gender analysis, as well as in designing
development interventions in aquatic agricultural
systems, it is important to take into account that
neither women nor men are monolithic groups
but are differentiated by poverty levels, class,
ethnicity, caste and other social categories,
which contribute to variations in preferences,
opportunities, motivations and aspirations. A
dynamic framework that analyses the linkages
among agricultural production, poverty,
vulnerability, food security, health, ecosystem
services and social inequality within aquatic
systems will provide an in-depth understanding
of how these complex social relations influence
the pursuit of livelihood security and lead to
differential well-being outcomes.

What Is an aquatIc
 agrIcultural system?

A system where the annual production dynamics of
freshwater and/or coastal ecosystems contribute

significantly to total household income.

2 | Page

In the Zambesi-Niger (Zambia) fresh water
system a strongly gendered approach in
agriculture indicates that male farming
systems concentrate on commercial crops
and female farming systems focus on
subsistence food crops. Farming and small-
scale trading activities are dominated by
women, while mining and large-scale
trading are male activities.

In the Ganges (Bangladesh) and Mekong
(Cambodia) flood plain systems, male and
female household members pool resources,
through supporting and complementary
activities within the same farming system.

In Bangladesh, women’s roles in productive
activities in farming and fisheries/
aquaculture is mostly restricted to care of
seedlings and animals/fish, small-scale
processing, and making/mending nets,
while men engage in a wide range of
production tasks, commercial processing
and entirely dominate trading activities.

In Cambodia, women provide labor for
most farming tasks, care of livestock and
fish, engage in small-scale fishing and a
wide range of processing and small-scale
trading activities; men engage in land
preparation in farming, in medium and
large-scale fishing activities and large-scale
trading.

In the Pacific coastal systems, women and
men complement each other’s activities,
women more responsible for gardening
and local trading and men more focused on
fishing.

In the Philippines, women form the
majority in the service, industrial
and professional sectors and support,
complement or subsidize men’s agricultural
and fishing activities. Farming, fishing and
aquaculture production are predominantly
male while processing and trading are
predominantly female.

In all of these countries women’s
engagement in the agriculture sector is
generally higher than men’s but often
invisible or under-estimated in official
statistics.

Women at
Work

2. gender strategy of
the cgIar research
Program on aas

The AAS Gender Strategy centers around an
innovative gender transformative approach to
overcoming the gender constraints that limit
the capabilities and wellbeing of poor women
and men dependent on AAS. The approach is
innovative through its efforts to translate gender
and development concepts into practice and; in
developing creative means to understand and
influence the way social norms and relations, and
the power, interdependencies and inequalities
associated with them, affect AAS outcomes for
poor women and men across the CRP sites. It will
generate an evidence base to inform replication
and upscaling through systematically testing
different AAS suites of interventions developed to
marry ‘technical’ interventions delivering better
access to assets, markets or new technologies,
with those directly targeting the norms, values
and attitudes identified as underlying the gender
and wider social inequalities documented. This is
the basis of the AAS CRP’s gender transformative
Research in Development (RinD) approach. The
evidence resulting from these tests will define
what works under what conditions to overcome
persistent inequalities and will document the
wider development benefits that result and how
they came about.

The need for a gender transformative approach
emerges from the gap between gender and
development practice and the field’s conceptual
development, and from the focus within standard
gender integration efforts on interventions that
tend to address individualized demonstrations
of gender inequality - gender resource gaps -
but ignore their wider social causes.1 Gender
transformative strategies bring an additional focus
on:

 • gender relations and the importance of
working with men on gender, acknowledging
shared and conflicting interests within the
home, and responding to the multiplicity
of identities shaping women’s and men’s
positions, motivations and opportunities;

1 Eyben & Napier Moore 2009; Cornwall, Harrison & Whitehead
2007; Cornwall, Gideon & Wilson 2008; Okali 2011, 2012

3 | Page

 • encouraging critical awareness among men and
women of the consequences of the inequalities
embedded within gender roles, norms and the
resulting distribution of resources, and

 • challenging and changing power relationships
between women and others in the community
such as service providers or traditional leaders.

Fig 1 illustrates the CRP’s intent to identify
existing constraints in AAS, develop theories of
change to address them, and use these to define
RinD priorities in order to move AAS dependent
people from positions of asset and income
poverty, vulnerability and marginalization to
conditions in which they can build income and
assets, are resilient and adaptive, and assured of
their social, political and economic rights. Gender
transformative approaches cross cut all of these
efforts, informing both a specific CRP research
theme on gender equity as well as the work of five
other themes (sustainable productivity; equitable
market access; resilience and adaptive capacity;
policies and institutions; and innovation and
learning). This two-pronged approach responds to
learning from past women in development (WID)
and gender and development (GAD) practice which
identified shortfalls in both relying on separate
programs for women, which remained small scale
and out of the mainstream of development, and in
past efforts at gender mainstreaming which tended
to scatter gender concerns and resources across a
multitude of interventions, diluting their critical
substance and making implementation as well as
monitoring, evaluation and impact assessment
difficult.2

2 Okali 2006; Razavi and Miller 1995

figure 1: Gender transformative approaches as an integral part of the AAS RinD strategty

Gender	
 transforma-ve	
 approaches	

Fresh fish reach Bamako from the Seligue reservoir thanks to access
to ice for storage. These women fish traders benefit by getting better
prices for their product, Mali, Africa

4 | Page

table 1: Gender Strategy Objectives and 3. Working in Partnership

objectives Illustrative research questions

1. To understand how gender norms
and relations influence AAS and
their outcomes.

 • How do social norms limit the ‘horizon of possibilities’
for women and men? What openings are there for
expanding these horizons?

 • How do the main drivers of change and their gendered
impacts affect the productivity and poverty reduction
potential of AAS?

 • How does gender influence risk perceptions,
experiences and responses? How do these differences
influence wellbeing outcomes for poor women and men
dependent upon AAS?

2. To identify promising means of
facilitating change in the norms,
attitudes and practices underlying
patterns of gender disparity in AAS
dependent communities.

 • What communication, media-based and other strategies
are effective in influencing gender norms and attitudes?
How can they be effectively married with technical
and institutional interventions providing access to
technologies, markets and assets?

 • What role does collective action play in effecting social
change? What types of coalitions drive change and what
strategies are effective in sustaining diverse groups?

3. To design and test innovative ways
to reduce gender inequalities in
the range and quality of livelihood
choices and resources available to
AAS dependent women and men,
and their abilities to act upon, use
and benefit from them.

 • What measures are most effective to support poor
women and men to be able to aspire to and realize
upgrading goals in AAS market systems?

 • How do gender-responsive approaches to the design
and dissemination of new technologies improve
adoption rates and associated AAS outcomes for women
and men, their families and technology distributors/
developers?

 • What strategies and mechanisms (at macro, meso
and micro levels) are most effective to reduce gender
inequalities in access to and abilities to make valued use
of resources in AAS?

 • What risk mitigation measures are most effective in
enhancing adaptive capacities and resilience in AAS, in
gender-equitable ways?

 • What are effective governance approaches and practices
to safeguard and enhance the natural productivity and
socio-ecological resilience of small-scale fisheries and
other common property resources in AAS that benefit
poor men and women?

4. To demonstrate how the equity,
wellbeing and poverty reduction
impacts of enhanced gender-
responsiveness in AAS programming
happen, in order to foster replication
and scale up.

 • What M&E tools facilitate process monitoring to
understand how changes in gender norms and relations
at community and household levels happen?

5 | Page

3. WorkIng In
PartnershIP

Forging strategic partnerships at local, hub,
national and global levels is critical for working
towards gender transformative change. The
complex nature of the problem of gender
inequality necessitates partnerships that bring
together individuals and organizations with
diverse views and experiences in order to
illuminate as many aspects of the problem and
its potential solutions as possible.3 Partnerships
also are important for implementing and testing
solutions through the outreach and relationships
partners provide to hub communities and; for
outscaling and upscaling of proven strategies
for effective integration of gender in agricultural
programs and gender transformative change.
The main partnership criteria are commitment
to gender-responsiveness and learning. We will
build on current partnerships and synergies with
on-going and planned projects with a strong
gender focus at the regional and national levels for
implementation of the gender strategy and out-
scaling.

4. ImPact PathWays
and monItorIng &
evaluatIon

The Gender Strategy’s theory of change rests
on the need for social change to realize the
full potential of AAS. It holds that pro-poor
improvements in the productivity, profitability
and adaptive capacities of AAS can only be
achieved to their full potential and sustained
if they occur jointly with changes in the social
norms and attitudes that underlie inequalities in
abilities to take advantage of new resources and
opportunities. AAS users and their development
partners need to design and test the effectiveness
of innovative integrated strategies to address
both technical AAS challenges and the social
constraints impeding marginalized AAS users,
and particularly poor women, from exerting their
capacities to act individually and with others to
make full use of available resources to improve
their own and their families’ wellbeing.

3 Eyben 2008

Implementing the Strategy is expected to achieve
lasting poverty reduction, food security, nutrition
and NRM impacts through applying gender
and development analysis, methods and tools
to AAS development challenges (see Figure 2).
Dissemination and communication of these
research outputs, informed by the results of
gender transformative RinD interventions, will
lead to a range of outcomes including changes
in existing gender roles and norms; reduced
gender disparities in access to resources, services,
knowledge, skills and markets; improved adaptive
capacity of poor women and men; and a more
gender equitable enabling environment. These
outcomes will support improved life choices and
decision making power for poor women and men;
better terms of engagement in markets and more
options for the effective use of resources; and
improved resilience, leading to the achievement
of gender equitable economic opportunities,
education and health outcomes, and intra-
household food distributions as well as improved
opportunities for women’s leadership and
meaningful participation in community initiatives.

An effective monitoring and evaluation system
is being developed which is critical to learning
and to establishing the success of gender
transformative action within the program. On-
going monitoring will focus on several process
indicators, as well as output and outcome
indicators on gender-related results of the
program. Monitoring will be conducive to
adaptive learning, improving program outcomes
and steering the program to change its course,
if objectives are not being met. The diagram
below illustrates the strategy’s anticipated impact
pathways and preliminary outcome and impact
indicators.

Ge
nd

er
	
 a

nd
	

de
ve

lo
pm

en
t	

an
al

ys
is

,	
 m
et

ho
ds

	

an
d	

to
ol

s	
 f
oc

us
ed

	

on
	
 A

AS
	

de
ve

lo
pm

en
t	

ch
al

le
ng

es
	

An
al
ys
is,
	
 to
ol
s	
 a
nd
	

m
et
ho
ds
	
 u
se
d	

to
	

de
sig
n	

an
d	

im
pl
em

en
t	
 g
en
de
r	

tr
an
sf
or
m
a5
ve
	

Ri
nD

	
 st
ra
te
gi
es
	

an
d	

in
te
rv
en
5o
ns
	

in
	
 A
AS
	

Re
du
ce
d	

ge
nd
er
	
 g
ap
	
 in
	

in
co
m
es
	

Im
pr
ov
ed
	

ed
uc
a5
on
	
 &
	

he
al
th
	

Im
pr
ov
ed
	

di
et
	
 q
ua
lit
y,
	

qu
an
5t
y,
	

di
ve
rs
ity
	

Im
pr
ov
ed
	

pa
r5
ci
pa
5o
n	

an
d	

le
ad
er
sh
ip
	

En
ha
nc
ed
	

be
ne
fit
s	
 f
ro
m
	

eff
ec
5v
e	

us
e	

of
	
 a
ss
et
s	

En
ha
nc
ed
	

en
ga
ge
m
en
t	

in
	
 m
ar
ke
ts
	

Im
pr
ov
ed
	

ra
ng
e	

&
	

qu
al
ity
	
 o
f	
 l
ife
	

ch
oi
ce
s	

Im
pr
ov
ed
	

de
ci
sio

n	

m
ak
in
g	

po
w
er
	

Im
pr
ov
ed
	

re
sil
ie
nc
e	

Ge
nd
er
	

eq
ui
ta
bl
e	

sy
st
em

s	
 &
	

st
ru
ct
ur
es
	

Re
du

ce
d	

po
ve

rt
y	

In
cr

ea
se

d	

fo

od
	

se
cu

rit
y	

Ch
an
ge
s	
 i
n	

ge
nd
er
	
 ro
le
s/

no
rm

s	

Re
du
ce
d	

ge
nd
er
	
 g
ap
s	

in
	
 a
cc
es
s	
 t
o	

as
se
ts
	

Im
pr
ov
ed
	

ca
pa
ci
ty
	
 &
	

sk
ill
s	

Im
pr
ov
ed
	

ad
ap
5v
e	

ca
pa
ci
ty
	
 &
	

ris
k	

m
gm

t	

En
ab
lin
g	

po
lic
ie
s	

Im
pr

ov
ed

	

nu

tr
i;

on
	

Su
st

ai
na

bl
e	

N
RM

	

Re
se

ar
ch

	
 O
ut

pu
ts

	

Im

pa
ct

s	

O

ut
co

m
es

	

fi
gu

re
 2

: I
m

pa
ct

 P
at

hw
ay

7 | Page

references
Cornwall, A., E. Harrison and A. Whitehead. 2007. ‘Gender Myths and Feminist Fables: The Struggle for

Interpretive Power in Gender and Development,’ Development and Change 38(1): 1-20.

Cornwall, A., J. Gideon and K. Wilson. 2008. ‘Introduction: Reclaiming Feminism: Gender and Neoliberalism,’
IDS Bulletin 39(6): 1-9.

Eyben, R. and R. Napier-Moore. 2009. ‘Choosing Words with Care? Shifting meanings of women’s empowerment
in international development,’ Third World Quarterly 30(2): 285-300.

Eyben, R. 2008. Power, Mutual Accountability and Responsibility in the Practice of International Aid; A relational
Approach. ISD Working Paper 305. Brighton: IDS.

Okali, C. 2006. Linking livelihoods and gender analysis for achieving gender transformative change. LSP
Working Paper 41. Rome: FAO.

Okali, C. 2011. Searching for new pathways towards achieving gender equity: Beyond Boserup and ‘Women’s
role in economic development’. ESA Working Paper No. 11-09. Rome: FAO.

Okali, C. 2012. Gender Analysis: Engaging with Rural Development and Agricultural Policy Processes. Working
Paper 026. Future Agricultures Consortium. Brighton: IDS.

Razavi, S. and C. Miller. 1995. From WID to GAD: Conceptual Shifts in the Women and Development Discourse.
Geneva: UNRISD.

8 | Page

Partners
Mekong River Commission (MRC)
We will collaborate with the Regional Network for promoting
Gender in Fisheries Development (NGF) comprising coordinators
from each MRC member country to address gender gaps in
national policies and action plans to ensure equitable benefits for
both women and men engaged in aquatic livelihoods.

Secretariat of the Pacific Community (SPC)
We will collaborate with the Scientific Support for Management of
Coastal and Oceanic Fisheries in the Pacific Islands region project
on gender equitable technology development and dissemination,
asset-building and decision-making. Partnership with the Land
Resources Division of SPC provides opportunities in sharing
gender-disaggregated data and knowledge, disseminating
best practices and building capacity in gender analysis and
mainstreaming.

United Nations Economic Commission for Africa (UNECA)
We will collaborate with the African Center for Gender and Social
Development with UNECA to incorporate gender issues in aquatic
agricultural systems into their on-going initiatives in gender
mainstreaming in relevant national policies, as well as share best
practices.

Bangladesh
We will work with the researchers, implementers, and policy
makers working on gender and aquatic agricultural systems
in Bangladesh to improve gender analysis and mainstreaming.
Important members of the network will be gender focal points in
agencies such as Fisheries, Agriculture, Livestock and Forestry;
research organizations and academic institutions such as, ICDDR,B,
Bangladesh Development Institute, Bangladesh Institute for
Development Studies; and NGOs such as D.Net, Engender Health
and Bangladesh Rural Advancement Committee (BRAC).

Cambodia
The program will work with the network of gender focal points
in agencies responsible for aquatic livelihoods such as Fisheries,
Agriculture, Livestock and Forestry.

Philippines
We will work with the Philippine Commission on Women (PCW),
a network of 120 research, advocacy and policy organizations
committed to improving the lives of women and girls. The program
will also collaborate with the University of Philippines in Visayas
as well as the National Network on Women in Fisheries (WINFISH).

Solomon Islands
The program will collaborate with the Ministry of Women, Youth
and Children’s Affairs which coordinates the National Policy
on Gender Equality and Women’s Development. The program
will also collaborate with the New Zealand supported project on
“Strengthening community-based fisheries towards gender equity
in rural Solomon Islands communities” focusing on improving
food security by creating an enabling environment for women and
youth to engage in livelihood diversification activities and decision-
making in adaptive management of aquatic resources.

Zambia
The program will work with the Gender and Child Development
Division (GCDD) of Cabinet Office in Zambia. GCDD networks
with other government, non-governmental organizations and
donors to ensure gender equality in the development processes at
all levels, and GCDD is responsible for coordination, monitoring
and evaluation of all gender activities and programs in Zambia.
The program will also work with gender experts of key partner
Catholic Relief Services (CRS) at both regional and national level, as
well as with local organizations working to advance women’s rights
and gender issues in development.

Asian Institute of Technology (AIT)
The program will collaborate with the Gender & Development
Studies (GDS) of the School of Environment, Resources &
Development in research and capacity-building. The program will
collaborate with AIT to enhance the quality of gender analysis tools
and capacity-building modules, as well as external monitoring and
evaluation.

International Center for Research on Women (ICRW)
The program had developed a strong link with the ICRW in
translating research evidence and insights into a path of action that
honors women’s human rights, ensures gender equality and creates
the conditions in which all women can thrive. The focus will be on
helping development organizations, policymakers and others find
practical ways to enhance women’s roles in agricultural production
and trade, thereby improving their incomes and livelihoods.

International Food Policy Research Institute (IFPRI)
We will collaborate with the gender research and interventions
of the CGIAR Research Program on Agriculture for Improved
Nutrition and Health. IFPRI will contribute its long term expertise
in gender analysis and mainstreaming in agricultural research to
improve the quality of our overall interventions toward gender
equity.

Memorial University of Newfoundland (MUN)
We already collaborate with MUN on a CIDA-supported project
on governing small-scale fisheries for wellbeing and resilience and
would build on this to enhance the quality of gender analysis and
capacity-building modules, as well as external monitoring and
evaluation.

University of East Anglia
The program will work with the Gender and Development research
group at the School of International Development on social
change, specifically the social and gendered dimensions of poverty
reduction, inequality and social injustice.

University of Manitoba (UOM)
We are engaged in collaborative research with UOM’s
Anthropology department on the CIDA-supported project on
governing small-scale fisheries for wellbeing and resilience. We will
build on this partnership to generate innovations in our conceptual
frameworks and tools for gender analysis in aquatic agricultural
systems.

Photo credits
Front cover: The WorldFish Center
Page 4: Edward H. Allison

This publication should be cited as: CGIAR Research Program on Aquatic
Agricultural Systems (2012) Gender Strategy Brief – A Gender Transformative
Approach to Research in Development in Aquatic Agricultural Systems. CGIAR
Research Program on Aquatic Agricultural Systems. Penang, Malaysia. AAS-2012-
03a.

© 2012. The WorldFish Center. All rights reserved. This Brief may be reproduced
without the permission of, but with acknowledgement to, the WorldFish Center.

RESEARCH
PROGRAM ON

Aquatic
Agricultural
Systems

Design and layout
Jenna Moir

Find out more by
scanning this QR
code with your
smartphone’s QR
code reader.

The CGIAR Research Program on Aquatic Agricultural Systems is a multi-year research initiative
launched in July 2011. It is designed to pursue community based approaches to agricultural
research and development that target the poorest and most vulnerable rural households in
aquatic agricultural systems. The Program is partnering with diverse organizations working at
local, national and global levels to help achieve impacts at scale. The CGIAR Lead Center of the
Program is the WorldFish Center in Penang, Malaysia. For more information, visit aas.cgiar.org

Contact Details

CGIAR Research Program on Aquatic Agricultural Systems
The WorldFish Center
Jalan Batu Maung, Batu Maung,
11960 Bayan Lepas, Penang, MALAYSIA

Tel: +(60-4) 626 1606
Fax: +(60-4) 626 5530
Email: aas@cgiar.org

Printed on 100% recycled paper

