

Gender integration for sustainable aquaculture practices in Southeast Asia

*Arlene Nietes Satapornvanit, PhD
Coordinator, Gender Programme
Network of Aquaculture Centres in Asia-Pacific*

Sustainable Aquaculture Workshop, National Taiwan Ocean University, 3-11 Nov 2014

Network of Aquaculture Centres in Asia-Pacific Gender Programme

Introduction

“Societies with greater gender equality experience faster economic growth, and benefit from greater agricultural productivity and improved food security.”

- *Nearly 50% of 120 M workers are women (fisheries sector & supply chains)*
- *38 M workers in aquaculture sector, M:F ratio unknown (yet)*

“Gender inequity in the fishery and aquaculture sectors is greater, made worse with the increasing mechanization, modernization and global trade regimes for fish, where women and many low-paid men are at a great disadvantage.”

Dr. Meryl Williams
Mentor, NACA Gender Programme
Former DG, WorldFish Center
<http://genderaquafish.org>

Network of Aquaculture Centres in Asia-Pacific Gender Programme

Some issues

- Insufficient/Lack
 - Gender disaggregated data
 - Valuation of some aquaculture work, including indirect contribution & benefits
 - Understanding of relations & differences among actors
 - Gender sensitivity in projects, policies, other activities
- Trend – emerging emphasis on gender mainstreaming and integration in aquaculture initiatives
- Focus – some initiatives, constraints

Gender is ...

- social differences between men and women, boys and girls
- determined by society
- may be learned and changed
- could vary between & within cultures
- Deals with unequal power relations between men and women, from personal to societal levels.

Food and Agriculture Organization
of the United Nations

Giving women the same access as men to agricultural resources:

- increase production on women's farms in developing countries by **20 to 30 %**
- raising total agricultural production in developing countries by **2.5 to 4 %**

Network of Aquaculture Centres in Asia-Pacific Gender Programme

Knowing gender differences

- Differences : affect opportunities to participate, access to resources, decision-making
- Awareness of differences – equal access to opportunities, more targeted programs, policies, development & marketing strategies
- Even if participating – are they getting good value/ payment for the effort?

Recommendations by Committee on World Food Security on Gender Equity (2014 Report):

- *States: ensure aquaculture and fisheries policies and interventions **do not create negative impacts** on women and encourage gender equality*
- *FAO Committee on Fisheries: should develop **policy guidance** on gender equality and economic contributions*

Source: HLPE 2014

Network of Aquaculture Centres in Asia-Pacific Gender Programme

Secretariat HLPE c/o FAO
Viale delle Terme di Caracalla
00153 Rome, Italy

Website: www.fao.org/cfs/cfs-hlpe
E-mail: cfs-hlpe@fao.org

Recommendations by Committee on World Food Security on Gender Equity (2014 Report):

- *Committee on World Food Security: promote to **address gender dimensions** in policies and actions*
- *Development assistance programmes: be **gender-aware and give priority** to gender projects.*

Source: HLPE 2014

Network of Aquaculture Centres in Asia-Pacific Gender Programme

Secretariat HLPE c/o FAO
Viale delle Terme di Caracalla
00153 Rome, Italy

Website: www.fao.org/cfs/cfs-hlpe
E-mail: cfs-hlpe@fao.org

Gender dimensions*

- Access to resources, information
- Knowledge, beliefs, perceptions
- Practices and participation
- Laws, legal rights, policies, institutions

* Basis for framework on gender integration – expected to be integral in project activities

Entry points for gender integration

- Research
- Policy
- Projects
- Education
- Extension
- Marketing
- Capacity building
- Media & communications

Shrimp and Tilapia Value Chains in Thailand

The Shrimp Value Chain

Men and women are involved all throughout the chain, with varying roles and interactions between and among them

The Tilapia Value Chain

Relationships/interactions

Wife owner/manager,
husband assists

Couple caretaker

Male owner/
manager, wife has
own business

Farmers' basis of diagnosis

- Why? in addition to How?
- Implications?

Faces in Farms

Owner-manager

Co-owner & co-manager

Co-owner

Owner / teacher

Manager

Worker

Couple workers

Male worker/
Couple workers?

Network of Aquaculture Centres in Asia-Pacific Gender Programme

Gender issues in farms

	Owner and or Manager	Worker	Couple Workers	Worker's family on farm
Gender	M, F	M, F	M, F	Wife, kids
Thai/migrant	Thai	Thai, migrant	Thai, migrant	Thai, migrant
Access to opportunities e.g. training	Yes Few hired F managers	Some, mainly on farm	Some, mainly on farm	Education for kids Wife can work outside but limited for migrants
Salary	Income from farm	Yes	Individual or couple	Wife no even if helping in work
Benefits (bonus, housing, water, etc.)		yes	yes	House, water, safety
Quality of life based on needs		Better off	Better off	Better off
Social protection		Needs more esp for migrant workers		

NACA'S Gender Programme

2012 – Gender mainstreaming into NACA programmes & activities

2013 – GAF4 workshop: NACA to take a leading role in raising the profile of gender equality opportunities & issues

2014 – USAID/MARKET Project, GAF5, others

Network of Aquaculture Centres in Asia-Pacific Gender Programme

Maximizing Agricultural Revenue through Knowledge, Enterprise Development and Trade (MARKET) Project

“Thematic Studies and Outreach on Gender in Aquaculture in Cambodia, Lao PDR, Thailand and Vietnam”

Gather information

Raise awareness

Advocate

for improved recognition of gender roles, policies, & programs in aquaculture for sustainable & responsible development

Network of Aquaculture Centres in Asia-Pacific Gender Programme

FEED THE FUTURE

The U.S. Government's Global Hunger & Food Security Initiative

USAID
FROM THE AMERICAN PEOPLE

MARKET PROJECT

- Gender assessment for commercially important species in selected ASEAN countries
- Develop case studies focusing on gender aspects of selected aquaculture value chains
- Dissemination and presentation of findings and recommendations to relevant stakeholders
- Develop a regional gender in aquaculture practitioner network

Network of Aquaculture Centres in Asia-Pacific Gender Programme

Project Locations & Partners

Inst. for Fisheries Economics & Planning

- Gender Assessment Report

Fisheries Administration

- Gender Assessment Report
- Aquaculture systems

Cantho University

- Tilapia cages
- Rice-shrimp farms

Department of Fisheries

- Gender Assessment Report
- Tilapia cages
- Shrimp farms

Gender Assessment Reports

- Review of national policies supporting gender equality in both outside and inside the fisheries and aquaculture
- Participation by gender in the aquaculture sector
- Key issues in women empowerment
- Gender in professional organizations

Gender Assessment Reports – Initial results

- National level: gender concern with various levels of commitment and degrees of success
- Global Gender Gap Index of 4 countries – still low ranking : 60L 65T 73V 104C out of 135 countries
- Needs to link efforts at national level with concrete implementation to improve GGGI
- Studies done – more descriptive but lack analysis on reasons and benefits

Gender Case studies

- Mapping of gender roles in the selected aquaculture value chain
- Roles and activities of women and men in the grow-out stage of the aquaculture
- Gender dimensions - division of labour, decision making process, benefit sharing and access to resources
- Issues, needs and opportunities in fish health management, farm management and BMP, feed management, processing, food quality, safety and marketing

Cambodia

- Research concentrated on gender roles in fisheries, post-harvest fisheries, needs and aspirations of women in the fisheries sector
- Limited studies on gender issues in aquaculture especially in grow out farms
- More women involved in aquaculture due to men's migration for other job opportunities

Source: Sochivi, et al., 2014

Network of Aquaculture Centres in Asia-Pacific Gender Programme

Cambodia

- Women's Economic Empowerment (WEE):
 - Skills training
 - Promoting, enhancing women-led MSMEs
 - Improving livelihoods of rural communities
- 60,000 households engaged in pond aquaculture

Photo: USAID MSME Project

- Gender roles & involvement in various value chain nodes are undocumented, except post-harvest (more women)

Thailand

- Gender promotion in fisheries sector is a policy of DoF (mainly at national level)
- Gender networks participation – national and regional
- Gender high on Thailand's agenda including budget allocation – but still no continuous/concrete action plan to make gender a cross cutting issue in projects including fisheries and aquaculture
- Other initiatives more gender focused, including a few publications but not updated

Gender roles in tilapia farming in Thailand: a case study

N=30

What are the implications?

Vietnam: Tilapia Value Chain

Vietnam: Tilapia Value Chain

Source: T. H. Minh, et al., 2014

Network of Aquaculture Centres in Asia-Pacific Gender Programme

Other initiatives

NGF supported by MRC

Network of Aquaculture Centres in Asia-Pacific Gender Programme

Global Symposia in Gender in Aquaculture and Fisheries

12-15 November 2014
Lucknow, India

- Women fishers, climate change, and natural disasters
- Methods and approaches in gender planning and budgeting
- Gender in sustainable fisheries and aquaculture management
- Global innovations
- Towards GAF 101 - Mainstreaming Gender into Aquaculture & Fisheries Education
- Gender Aquaculture and Fisheries Writing Workshop

Network of Aquaculture Centres in Asia-Pacific Gender Programme

Aquaculture without Frontiers - Women's Network

- To further the promotion of women's, family and community issues in AwF projects, in collaboration with other groups working on the same goals and activities
- Composed of volunteers from Asia, Oceania, Europe, Africa, North America
- More info: <http://www.aquaculturewithoutfrontiers.org/womens-network/>

In Conclusion ...

- growing interest in gender integration in aquaculture and fisheries
- lack of capacity to implement effective programs which integrate the gender dimensions
- adding a gender dimension in aquaculture value chains gives assurance that seafood products are produced sustainably (assuming environmental, economic and other social considerations are met)

Network of Aquaculture Centres in Asia-Pacific Gender Programme

References

- FAO. 2001. SEAGA Field Level Handbook, Socio-Economic and Gender Analysis Programme, Gender Development Service, Rome, Italy. 140 p.
- GGCA. 2009. Training Manual on Gender and Climate Change. Global Gender and Climate Alliance. UNDP/IUCN/UNEP/WEDO. 262 p.
- HLPE, 2014. Sustainable fisheries and aquaculture for food security and nutrition. A report by the High Level Panel of Experts on Food Security and Nutrition of the Committee on World Food Security, Rome 2014.
- Nietes-Satapornvanit, A. 2014. Sustainable Development of Export-Orientated Farmed Seafood in Thailand. PhD Thesis, University of Stirling, UK. 433 p.
- SEAT, 2013. Sustaining Ethical Aquaculture Trader Project Documents and Reports. University of Stirling and Kasetsart University.
- Sermwatanakul, A., K. Naksung, J. Kittiwanih, W. Rayan. 2014. A Case Study of the Gender Aspects of Tilapia Cage Culture in Sakhon Nakhon, Thailand. Presented during NACA/USAID/MARKET Gender Assessment Synthesis Workshop, Sept 29-Oct 1, 2014, Bangkok, Thailand.
- Sochivi, K, K. Sovityea, S. Limsong. 2014. Gender Baselines in Aquaculture Value Chains. Presented during NACA/USAID/MARKET Gender Assessment Synthesis Workshop, Sept 29-Oct 1, 2014, Bangkok, Thailand.
- T. H. Minh, N.T.K. Quyen, T.T.T. Hien. 2014. Gender in Red Tilapia Cage Culture in Tien Giang Province, Vietnam. Case Study Progress Report. Presented during NACA/USAID/MARKET Gender Assessment Synthesis Workshop, Sept 29-Oct 1, 2014, Bangkok, Thailand.

Thank you.

Network of Aquaculture Centres in Asia-Pacific Gender Programme