
In spite of the significant contributions
women make to household food security
and economic and agricultural development,
in many countries women’s access to
services and resources are not equal to that
of their male counterparts. Rural women
rarely own the land they farm and are often
legally barred from owning property. Without
land to serve as collateral, women are not
granted the credit they need to buy tools,
seeds and fertilizer. Scarce time, little ready
cash and poorly adapted meeting schedules

often hinder women’s participation and
membership in local cooperatives and
farmers’ organizations or their involvement in
agricultural training programmes.

FAO advocates gender equality and promotes
the economic and social empowerment of
rural women. By actively focusing attention
on the discrimination rural women face daily,
FAO supports government efforts to ensure
that their policies and programmes promote
and support women as equal contributors to
agriculture and rural development.

www.fao.org

Gender equality

FAO’s approach to gender equality

Women and men should share the load.
©

FA
O

/J
. V

ill
am

or
o

Ensuring rural women’s and men’s equal
participation in development

Key facts
In 2007, women made up about

41 percent of total employment

in agriculture globally.

In Africa, women perform

80 percent of the work

associated with rural domestic

tasks, including collecting water

and firewood, preparing and

cooking meals, processing

and storing food, and making

household purchases.

In the Caribbean and sub-Saharan

Africa, women produce up to

80 percent of the basic foodstuff.

In 15 EU countries, women hold

20 percent of agricultural land,

compared to the 77 percent

held by men and 3 percent

by government.

In Africa, women provide nearly

90 percent of the wood for

household consumption and

70 percent of wood collected

for sale.

In sub-Saharan Africa, women

comprise 60 percent of the

informal economy, provide about

70 percent of all the agricultural

labour and produce about

90 percent of the food.

In India and Thailand, fewer

than 10 percent of landowners

are women.

In several countries in sub-

Saharan Africa and Latin America,

the number of female-headed

households is increasing,

largely due to male migration,

divorce, illness (especially AIDS)

and conflict.

FAO recognizes that food security and agricultural development cannot be

achieved without the full and equal participation of both women and men

in rural areas. They play different but crucial roles in agriculture and rural

development, and both contribute towards agricultural and food production.

Despite considerable progress in adding a
gender dimension to agricultural statistics,
the true contribution of women to
agricultural economic production and their
role in household food security are often
underestimated. Rural women’s work in
the agricultural sector is somewhat invisible
because their activities and products are often
related to their role as caretakers rather than
for the market economy.

FAO’s projections through 2010 indicate
that of the percentage of economically active
women in least developed countries, more
than 70 percent work in agriculture.

To increase the effectiveness of agricultural
development strategies it is important
to recognize the differing roles, needs
and priorities of men and women. Such
recognition is crucial to understanding the
different inequalities they face and to ensuring
that these are reflected in agricultural and
rural statistics.

Rural women’s invisible role
in agriculture

Gender balance in staffing

In line with the United Nations goal
to achieve gender balance among all
categories of staff, FAO has taken steps
to recruit more female professional staff.
In 1994, the percentage of women in
professional positions at FAO headquarters
was 22.9 percent. In 2008, the percentage
had increased to 39.4 percent.

FAO recognizes the need for additional
measures to attract and retain qualified
professional women including for positions
at high levels.

For 60 years FAO’s gender programme has
assisted member countries to address gender
issues in agricultural (including fisheries and
forestry) policies. A core element of the
programme is capacity building. By providing
training and training materials/guidelines,
technical support and policy and technical
advice, the programme broadens the
knowledge and skills of staff, partners and
member countries on the gender dimensions
of food security and poverty.

The programme has:
 �trained more than 4 000 development
specialists working at the field,
institutional and policy levels in more
than 100 countries;

 �assisted more than 30 countries to
develop national action plans for the
agricultural and rural development
sectors that take into consideration
gender issues;

 �provided technical support for drafting
gender-sensitive guidelines for the World
Programme for the Census of Agriculture
2000 and 2010;

 �provided technical support to more than
40 countries to develop gender-sensitive
agricultural statistics, and assisted
more than 10 countries to retabulate
data sets to incorporate gender in their
agricultural censuses;

 �contributed to building the capacity of
development specialists to formulate
gender-sensitive policy and to collect and
retabulate sex-disaggregated data;

 �developed the Gender in Agriculture
Sourcebook in partnership with the
World Bank and IFAD; and

 �conducted gender-sensitive
communication campaigns addressing
issues of food security, property rights
and HIV and AIDS.

FAO has strengthened its programme
to be in line with the United Nations
system-wide policy on gender equality and
the empowerment of women. It has also
adopted measures to improve support to
its staff and member countries to integrate
the concerns of women and men into
development strategies.

FAO’s fourth Gender and Development Plan
of Action, covering the period 2008–2013,
outlines the Organization’s gender strategy
in the areas of food and nutrition, natural
resources, rural economies, labour and
livelihoods, and agricultural and rural
development policy planning. The plan also
takes into consideration the gender aspects
of current global concerns and other key
issues related to food security such as
agro-biodiversity, emergency operations and
rehabilitation, changing food prices, climate
change and bioenergy, diseases (human,
animal and plant) and globalization (trade and
changing institutions).

FAO’s gender programme

Rural women’s productive activities and
those related to childcare, food preparation,
household maintenance, etc. are often hidden,
dispersed and informally or inadequately
accounted for in national statistics. A powerful
way to combat the persistent invisibility of
their work is to generate sex-disaggregated
agricultural data. The lack of these data is
a serious barrier to formulating, designing
and implementing effective policies and
programmes that consider both rural

men’s and women’s needs and priorities in
agriculture and rural development strategies.

For more than two decades FAO has been
working with member countries to encourage
national statistical programmes to incorporate
gender and population factors into agricultural
censuses and surveys. FAO is producing
a statistical toolkit for the production of
sex-disaggregated agricultural data, which are
based on these experiences.

Sex-disaggregated data to increase rural women’s visibility

Food and Agriculture Organization
of the United Nations
Viale delle Terme di Caracalla
00153 Rome, Italy

Telephone: (+39) 06 57051
Fax: (+39) 06 57053152
E-mail: FAO-HQ@fao.org

Media enquiries:
Telephone: (+39) 06 57053625
Fax: (+39) 06 57053729

Source: United Nations

Percentage of women employed in agriculture
and engaged in unpaid family work, 2007

Oceania

Sub-Saharan Africa

Southern Asia

Southeast Asia

North Africa

Eastern Asia

Western Asia

Commonwealth
of Independent
States in Asia

Latin America and
the Caribbean

Commonwealth
of Independent

States in Europe
100806040200

employed in agriculture engaged in unpaid family work

Source: United Nations

Percentage of women in wage employment
in sectors other than agriculture, 2006

Latin America and
the Caribbean

Southern Asia

Western Asia

North Africa

Sub-Saharan Africa

Oceania

Southeast Asia

Eastern Asia

Commonwealth
of Independent
States in Asia

Commonwealth
of Independent

States in Europe

100500

