[bookmark: _GoBack]Concept Note for the General Recommendation on Article 14 of CEDAW
(prepared with support of FAO, IFAD, WFP and UN Women)

Background, purpose and objectives
Rural women constitute one-fourth of the world’s population. Their contributions are vital to the well-being of families and communities, and of local and national economies. They are central to the development of rural areas: they account for a great proportion of the agricultural labour force, produce the majority of food grown, especially in subsistence farming, and perform most of the unpaid care work in rural areas. It is critical that their contributions be recognized and that they are included in decision-making processes at all levels of governments, and within rural organizations. Rural women’s economic empowerment is key. If rural women had equal access to productive resources, agricultural yields would rise and this would substantially reduce hunger worldwide.
1. Evidence shows that in almost all countries, rural women, fare worse than rural men and urban women and men for every MDG indicator for which data is available (Rural women and the Millennium Development Goals, Inter-Agency Task Force on Rural Women, 2012). As the only internationally binding human rights instrument to enumerate rights for women as a group, CEDAW, particularly article 14, provides a framework to address not only gender inequalities, but also spatial inequalities (i.e. rural, urban disparities). In this regard, it is important to recognize the role of indigenous women and to acknowledge the diversity[footnoteRef:1] among rural women based on age, civil, social and economic status, culture, ethnicity, class and caste. [1: Final Report, Accra Expert Group Meeting, 2011.]

2. Article 14 of the Convention is imperative to the rights and well-being of rural women. It requires States to eliminate discrimination against women in rural areas in order to ensure that they participate in and equally benefit from rural development. An examination of reports submitted by States parties pursuant to article 14 demonstrates that the situation of rural women is a pressing concern for many countries.

3. The Committee has expressed concerns about the lack of sufficient information and sex-disaggregated data on the situation of rural women and has recommended States Parties collect data disaggregated by sex, age and urban/rural criteria. Other common concerns expressed by the Committee regarding women in rural areas include: disproportionate poverty levels; high levels of illiteracy; high maternal mortality rates; limited access to education; lack of access to basic health care; and limited access to social protection, employment opportunities and assets such as financial services and land. The Committee has also expressed concerns about violence against rural women and prevailing negative attitudes and discriminatory traditions in rural areas that marginalize women and curtail their rights.
4. The general recommendations on equal remuneration for work of equal value (No. 13, 1989), unpaid women workers in rural and urban family enterprises (No. 16, 1991), violence against women (No. 19, 1992), equality in marriage and family relations (No. 21, 1994) which addresses equality in property and inheritance rights and, women migrant workers (No. 26, 2008) and older women and the protection of their human rights (No.27, 2010) are all critical issues for rural women and for full compliance with article 14 and should also be referred to.

5. Several UN world conferences have recognized the role of rural women in agriculture and rural development, in improving food security and in poverty reduction. They have highlighted the social marginalization and disproportionate poverty of rural women and the pervasive gender inequalities in access to productive assets and services and have urged States to improve the situation of rural women and ensure systematic attention to their needs, priorities and contributions. Of particular importance are the Beijing Declaration and Platform for Action (1995) and the twenty-third special session of the General Assembly entitled Women 2000: gender equality, development and peace for the twenty-first century (2000).

6. Other United Nations instruments which address rural women’s concerns include: the Commission on the Status of Women (see especially the 56th session on rural women); the Millennium Development Goals; the 2005 World Summit; the Third Committee of the General Assembly; the Rio Declaration on Environment and Development and its Agenda 21; the Commission on Sustainable Development; the United Nations Permanent Forum on Indigenous Issues; the Convention on the Rights of Persons with Disabilities, the International Convention on Economic, Social and Cultural Rights (1976) and the United Nations Convention to Combat Desertification.

7. At the fiftieth session, the CEDAW Committee decided to establish a working group on rural women for the purpose of preparing a general recommendation on article 14. The proposed general recommendation will seek to elaborate State parties’ understanding of the article and provide specific recommendations and guidance to them in order to strengthen the existing reporting process and implementation of the article. It would also give rural women and their rights greater visibility and priority among State Parties, civil society, non-governmental organizations and the wider United Nations human rights system.

Main challenges facing rural women
Rural women make crucial contributions to the development of their communities. Despite some improvements in rural women’s status in both developing and developed countries, their rights and priorities remain insufficiently addressed in legal frameworks, national and local policies, budget, as well as in investment strategies at all levels. They continue to face serious challenges in carrying out their multiple productive and reproductive roles within their families and communities, in part due to lack of rural infrastructure and lack of access to essential goods and services. They are at a disadvantage as a result of gender-based stereotypes and harmful traditional practices, and discrimination that deny them equitable access to opportunities, resources and services.[footnoteRef:2] [2: Ibid.]

1. Women in rural areas often face severe poverty. Despite their significant role in agriculture, food production and food security, as well as poverty alleviation, rural women have less access to key productive resources such as land, labour, water, financial services and infrastructure than men. In developing countries for which data are available, for example, most rural women are smallholders, but only between 10 and 20 percent of all land holders are women. In most countries, the share of female smallholders who can access credit is 5–10 percentage points lower than for male smallholders and the livestock holdings of female farmers are much smaller than those of men in all countries for which data are available (FAO, 2011). Reducing such inequalities is not only essential for achieving social justice, but it is increasingly recognised that redressing gender inequities is imperative for sustainable development and poverty reduction. FAO (2011) calculates that if women had the same access to productive resources as men, they could significantly increase yields on their farms.

2. Women’s access to and control over land is a key factor in rural women’s economic empowerment and can potentially lead to gender equality, better incomes and food and nutrition security. In many parts of the world, the main obstacles to rural women’s access to land and their ability to enhance productivity are institutional barriers to their social recognition. Women have equal property ownership rights in 115 countries and equal inheritance rights in 93 countries. However, gender disparities in land holdings are discernible in all regions, showing important gaps in implementing these laws. Reform policies tend to have a male bias, by registering land in male names, ignoring multiple interests and uses of different qualities of land, and making compensation payments mostly in the name of men. [footnoteRef:3] [3: Ibid.]

3. Social rights and basic services

3.1. Formal and non-formal education (short trainings, farmer field schools, extension, etc.) and informal education (media, community gatherings, etc.) strengthen rural women’s potential to access productive, income-generating opportunities and decent work. It helps them boost their confidence and skills, and enables them to negotiate for better conditions and organize with others to do so. However, in many parts of the world, religious, political, social, and economic constraints limit girls’ and women’s access to education. These include restrictions in mobility and preferential schooling of boys over girls among others.

3.2. Accessing decent and productive employment and income-generating activities is still a great challenge for rural women. Whether or not paid employment leads to empowerment depends very much on the quality of the work in terms of whether workers’ rights and standards are upheld and the voices of women are respected in their work place. It also depends on whether home-based activities are recognized and protected through social schemes such as pension, security and health insurance; childcare; and sharing of responsibilities within the household.[footnoteRef:4] Women are active economic agents who are, in various ways and to various degrees, constrained in their roles as farmers, producers, investors, entrepreneurs, caregivers, and consumers.[footnoteRef:5] While women participate significantly, the terms and conditions of their work are often unjust, insecure and unfavorable, with limited and unequal rewards for their inputs. Rural women (and women in general) typically face different challenges than their male counterparts also when they are employed. While rural women and men both face job insecurity and a lack of social protection, women experience additional gender-based discrimination such as sexual harassment and limited or nonexistent rights, when women are pregnant or have children.[footnoteRef:6] [4: Ibid.] [5: Ibid.] [6: Ibid.]

3.3. Access to health care: Rural women are particularly disadvantaged with respect to their access to health care services. Maternal mortality continues to be strikingly high in rural areas, mostly due to the absence of skilled birth attendants and medical personnel. Among other health issues - obstetric fistula, a condition that often develops during obstructed labour, is more prevalent among rural women because of malnutrition, pregnancy at a young age and difficult working conditions. Access to overall quality health care of the girl child, who is usually neglected due to prevailing patriarchal attitudes in many traditional rural settings, is often very poor. [footnoteRef:7] [7: General Statement of the CEDAW Committee on Rural Women, 19 October 2011.]

· Access to reproductive health care and contraceptives
· HIV/AIDS

3.4. Access to food: Women and girls are the main producers and processors of food and are responsible for the bulk of food production in many developing countries. But poor women are likely to suffer from under-nutrition during pregnancy and to give birth to undernourished babies. Malnutrition and food insecurity affect livelihoods, productivity and economic growth. Investing in the nutrition of rural women and their young children, especially in the critical first 1,000 days of life where it has long-lasting positive effects on survival and healthy development of their children whilst for the rural women it enhances their participation in economically productive activities and contributes to improving their quality of life. Access to water: rural women in many developing countries often lack drinking water and must walk long distance to collect water in order to respond to the daily family needs.

3.5. Access to financial services (credit, savings, insurance, etc.) and microfinance systems (credit/loans, etc.) are crucial to the development of rural women’s enterprises and the strengthening of their income-generating and livelihood strategies as producers and non-farm entrepreneurs. Particular constraints to women’s access to financial services include policy and legal barriers as well as cultural “norms” that prevent women from keeping bank accounts or entering into contracts without their husbands or another man. Registration procedures (e.g. for businesses, bank accounts, and entering into contracts) can benefit women, if they recognize the differential time and mobility challenges of rural women and men and take into account the specific challenges of rural women (e.g. by being more locally accessible (or mobile) and providing shorter, cost-effective registration procedures).

3.6. Access to modern and new technologies: The extent to which rural women participate in technology research and development training, together with their access to new technologies are important factors that affect women’s economic empowerment.

4. Political participation and empowerment
Across countries, rural women are often marginalized in decision-making and leadership positions. Women are inadequately represented in relevant community organizations, such as customary councils and state institutions, including legal decision-making bodies, producer organizations, land administrations and judiciary. Women are typically under-represented in cooperatives farmers’ and producers’ organizations, and rural workers’ organizations, both in terms of general membership and participation in key decision-making bodies. Women may be constrained in their participation due to mobility restrictions and other constraints such as lack of transport, security concerns, childcare and other care giving responsibilities. Lack of familiarity with policies and rules (due to limited access to formal and informal education) may also limit women’s effective participation in different institutions. Thus, women’s role in agriculture remains largely unrecognized in policy and resource allocation; and the benefits of organized actions are not significantly felt by women farmers.[footnoteRef:8] [8: Ibid.]

5. Violence against women, trafficking in women and sexual exploitation and forced labor are often linked to poverty and lack of opportunities in rural areas. Such root causes of violence and trafficking should be addressed through targeted legislative and policy measures. The Committee’s General Recommendation No.19 on violence against women states that rural women are at risk of gender-based violence due to traditional attitudes regarding the subordinate role of women that persist in many rural communities. Girls from rural communities are at special risk of violence and sexual exploitation and trafficking when they leave the rural community to seek employment in towns.

6. Migration out of rural areas to urban areas and abroad is increasingly becoming an important livelihood strategy for women and men. In some regions, when men are absent from the household—for reasons of migration or other causes such as divorce, conscription, incarceration or death, rural women take on additional roles and tasks traditionally carried out by men. In many cases, this situation presents rural women with increased economic opportunities while at the same time adding to their already heavy burden of work as female heads of household.[footnoteRef:9] [9: Ibid.]

7. Women’s access to justice. Women in rural areas are suffering from the lack of both legal and institutional measures as well as from structural impediments preventing their access to justice. Unavailability and inefficiency of judicial protection and legal support structures and measures can hamper their enjoyment of their rights. Consistent and pervasive discrimination as well as prevailing social, cultural, traditional and community-based norms constitute a barrier preventing them from claiming their rights. Other factors like illiteracy, legal illiteracy, dependence on others for transport often prevent them from engaging in a claim. Rural women need practical tools to ensure their access to fair justice and effective remedies when their rights are violated.
8. Rural women often bear the major burden in armed conflicts and post-conflict situations. In addition to violations of basic human rights such as right to life, safety and freedom of movement, armed conflict violates rural women’s rights to productivity, livelihood, access to food and healthcare. In addition, they face forced displacement, sexual violence and loss of family members and children. Despite some attention given to women in conflict, the situation of rural women in times of armed conflict and post-conflict is often ignored. Rural women in post-conflict settings, where employment opportunities are limited, face additional challenges in starting up and sustaining enterprises due to lack of capital and access to financial services.[footnoteRef:10] [10: Final Report, Accra Expert Group Meeting, 2011.]

9. Globalization, gender blind neoliberal economic policy choices and the economic and food crisis negatively impact gender equality and women’s empowerment. Fiscal policies have focused on debt management and budget stabilization, resulting in reduced government spending and the adoption of increased user fees for essential rural infrastructure and public services (e.g. reduced health care and social services). Limited or decreasing public budgets have, in turn, made these services less accessible to women living in rural areas, while at the same time increasing their burden of unpaid care work and subsequently reducing their time to engage in economic activities. These conditions contribute to the feminization of poverty amongst rural women.

Increased food prices have also meant that women and men, particularly those already struggling to feed themselves and their families, have less money to invest in education and health care. Experience from past crises suggests that the tendency to cut back public expenditures during times of financial and economic crisis and decreases in household incomes often lead to withdrawal of girls from school to help with the increasing demand for unpaid care work in the households.[footnoteRef:11] [11: Ibid.]

Information to be included in State reports under article 14

10. States parties should be encouraged to include in their reports information, including measures taken, on:

a) Enabling environment

Enabling environment: including necessary institutional set up and legal and policy frameworks which are conducive to the achievement of equality between rural women and men and girls and boys.

Building an enabling environment for the participation of rural women in national and local institutions requires addressing the social relations and structures that limit rural women’s place and voices in leadership and decision-making and facilitating mechanisms for ensuring accountability, participation and transparency in decision-making.

b) Impacts of macroeconomic policy measures on rural women

The impacts of macroeconomic policy measures on rural women: macroeconomic policies create differential opportunities for women and men and failure to consider gender equality issues when formulating macroeconomic policies can have unintended consequences. When governments reduce price subsidies and infrastructure investment, cut back spending on education, health and public services, the resulting shift in resource allocation and increased labour requirements disproportionally affects women (e.g. they increase their participation in the labour force but often in the insecure, informal sector and taking up more unpaid care work at home).

c) Opportunities to access decent rural employment and livelihood diversification activities

The opportunities and constraints to rural women’s engagement in decent rural employment (agricultural and non-farm, value chains) and, in particular, in livelihood diversification activities: as a survival or accumulation strategy, diversification is of growing importance for the sustainability and enhancement of rural livelihoods in many contexts. Rural off-farm and non-farm employment play a critical role in rural women’s economic empowerment, rural development, food security and poverty reduction. Yet, while non-farm activities e.g. trade, casual work, wage labour are widespread among both women and men, rural women tend to be concentrated in the low-return, informal, easy-entry end of the labour market.

Rural women often have less access to and ownership of the resources needed for livelihood diversification such as education and vocational training, particularly in non-traditional occupations, markets, labour, transport, land, common property resources and institutions through which to access credit and other inputs. This severely restricts their opportunities to diversify their income sources. Lack of assets is compounded by cultural norms which place restrictions on their behaviour and mobility; their reproductive work burden; gender inequalities in human capital assets such as education and health; and widespread labour market discrimination.

Employment is a crucial means for rural women to enhance their livelihoods, and contributes to the improvement of food and nutrition security, income generation and poverty reduction. Unequal access to diversification opportunities exacerbates gender inequalities in rural incomes. The implications of these inequalities at the micro level are likely to be most acute for women who have no access to male dominated occupations. State parties should therefore seek to enhance the asset status of rural women, including their human capital, independent ownership rights over land and their access to financial capital, markets and transport in order to support women’s successful livelihood diversification.

d) The impacts of natural disasters and climate change on rural women.

Women in rural areas may experience the effects of climate change more acutely due to pervasive gender inequalities and structural disadvantages. Statutory and/or customary laws in many countries[footnoteRef:12], for example, often restrict women’s land rights, which in turn can make it difficult for women to access irrigation and other natural resources. As a result, women farmers more often rely on rain-fed agriculture and farm on marginal lands, making them more vulnerable to the impacts of erratic precipitation and the increasing scarcity of arable land associated with climate change. Where women have fewer resources than men, this not only increases their vulnerability to climate change but also constrains their capacity to adapt to its impacts. Without access to credit, for example, women cannot buy the crucial inputs needed to adapt to environmental stress, such as new varieties of plant types and animal breeds intended for higher drought or heat tolerance, and new agricultural technologies. [12: Comment: but not only laws: ways in which land reforms and policies are drafted and implemented when not recognizing women's roles in agriculture]

Gender discrimination in the allocation of household resources, including those relating to nutrition and medicine, may put women and girls at greater risk of malnutrition and morbidity as climate change exacerbates food shortages and climate-sensitive diseases in many countries. Socially ascribed gender responsibilities for women to carry out domestic and care tasks mean that rural women and girls’ time for such tasks may increase as climate change increases fuel wood and water shortages and the frequency and severity of natural hazards.
e) Large-scale land acquisitions and changes in land use[footnoteRef:13]. [13: For example, land-based schemes for emissions reductions, land-based carbon sequestration measures, land-based contributions to low-carbon energy economies, such as through growing biofuels, and new climate-related justifications for conservation and ecosystem service schemes
]

Global crises in food, energy, finance and the environment have led to an increase in state land leasing to local, regional and foreign investors. Whilst these land deals may offer important opportunities through the introduction of new employment and income generation opportunities, new technologies, and new services, they may further diminish rural women’s access to land and natural resources such as water, fuel wood and medicinal plants. Displacement from land negatively affects women. State parties should therefore strengthen the property rights of rural women by recognising customary tenure and common property and ensure that women can own land and are included in any land titling or certification programmes and ensures rural women participate in negotiations and give their consent to land deals.
f) Disadvantaged groups of women
Women in rural areas with mental and physical disabilities may experience double discrimination based on their gender and disability. This may be compounded by a lack of appropriate health services in rural areas. State parties should therefore, systematically monitor the situation of women with disabilities in rural areas and develop policies and programmes to ensure the human rights and dignity of rural women with disabilities.
Older women in rural areas and indigenous women may experience multiple forms of discrimination based on their gender, age and ethnicity. As such, they may suffer aggravated marginalisation and isolation, exposing them to greater risks of ill-treatment and violence.
g) States parties should collect sex- and age-disaggregated data on the situation of disadvantaged groups of women (including indigenous, migrant women, women with disabilities and older women) facing multiple forms of discrimination and adopt proactive measures, including temporary special measures, to eliminate such discrimination and protect them from violence and abuse. 	
Recommendations for government action
1. States parties should implement a comprehensive national strategy to reduce the disproportionate number of rural women living in poverty and promote their well-being. This should include interventions which eliminate their ascribed and legal inferiority, alleviate their work burdens, enhance their access to livelihood assets, and decent employment opportunities, strengthen their skills and capacities, and ensure their free, active and meaningful participation in decision-making processes. If needed, implement institutional change to transform institutional mechanisms, policies, and decision-making processes in ways that are more responsive to the needs and interests of rural women by taking into account the effects of gender-based discrimination.

2. States parties should allocate adequate budgetary, human and administrative resources to achieve rural women’s substantive equality in national budgets by applying the principles of gender-responsive budgeting.

3. State parties should place a gender perspective at the centre of all policies and programmes affecting rural development and should involve both men and women in the design, implementation, monitoring and evaluation of agricultural and rural development policies, strategies and programmes, including budget plans.

4. With an increasing number of women household heads, both de jure (single, widowed, divorced or separated women) and de facto (wives of male migrants), State parties should collect sex- and age-disaggregated data on the situation of such groups of women in rural areas and adopt proactive measures, including temporary special measures, where necessary, to ensure the well-being of female headed households.

5. States parties should state in their reports, what measures they have taken to disseminate information, the Convention and, if relevant, the Optional Protocol in rural areas, enhance rural men and women’s awareness of women’s rights, and strengthen women’s capacity to claim their rights and raise awareness about rights available to women including those under the Convention;

6. States parties should state in their reports, what measures they have taken to strengthen the mechanisms to claim rights, as well as what measures they have taken to remove barriers to women’s ability to claim those rights. Such barriers include socio-cultural stereotypes, gender discrimination in justice mechanisms, illiteracy (including legal illiteracy) and practical constraints in accessing courts.

For more detailed proposals for government action under each provision please see Table 1 on page 10.

Other relevant articles in the Convention
Article 14 should be read in the context of CEDAW as a whole and it is important that States Parties ensure that all provisions of the Convention are applied to rural women. Articles that have a particular bearing on rural women include:
Article 4.1 which states that:
Adoption by States Parties of temporary special measures aimed at accelerating de facto equality between men and women shall not be considered discrimination as defined in the present Convention, but shall in no way entail as a consequence the maintenance of unequal or separate standards; these measures shall be discontinued when the objectives of equality of opportunity and treatment have been achieved.
Article 5 which requires State Parties to take all appropriate measures:
(a) To modify the social and cultural patterns of conduct of men and women, with a view to achieving the elimination of prejudices and customary and all other practices which are based on the idea of the inferiority or the superiority of either of the sexes or on stereotyped roles for men and women;
(b) To ensure that family education includes a proper understanding of maternity as a social function and the recognition of the common responsibility of men and women in the upbringing and development of their children, it being understood that the interest of the children is the primordial consideration in all cases.
Article 6 which requires States Parties to take all appropriate measures, including legislation, to suppress all forms of traffic in women and exploitation of prostitution of women.
Article 7 which requires State Parties to take all appropriate measures to eliminate discrimination against women in the political and public life of the country and, in particular, shall ensure to women, on equal terms with men, the right:
(a) to vote in all elections and public referenda and to be eligible for election to all publicly elected bodies;
(b) to participate in the formulation of government policy and the implementation thereof and to hold public functions at all levels of government;
(c) to participate in non-governmental organizations and associations concerned with the public and political life of the country.
Article 10 which requires States Parties to ensure that women have equal educational rights;
Article 11 (b,c,d) which requires States Parties to ensure women the same employment opportunities, conditions and remuneration for the same work as men;
Article 12 which requires States Parties to ensure that women have equal access to healthcare;
Article 13 (b) which requires States Parties to ensure women the same rights to financial credit as men;
Article 15 (2) which requires States Parties to ensure that women have equal rights to conclude contracts and to administer property;
Article 16 (h) which requires State Parties to ensure the same rights for both spouses in respect of the ownership, acquisition, management, administration, enjoyment and disposition of property.
		

1

Proposals for government actions under some existing and suggested new provisions of Article 14 of CEDAW
(for discussion and possible expansion)
	Existing provisions
	

	(a) To participate in the elaboration and implementation of development planning at all levels;
	· Implement effective decentralization, which can be an important strategy for rural women’s economic empowerment, and can be conducive to a fuller engagement of rural women in public affairs, provided it is accompanied by attitudinal change, capacity development, and inclusive and participatory processes for the formulation and implementation of policies, strategies, programs and projects.
· Strengthen gender-responsive accountability mechanisms to ensure rural women and their organizations can influence policy formulation, implementation, and monitoring at all levels of government, including local and self-governments, on all issues that concern them.
· Develop programmes and outreach to ensure that rural women are aware of their rights, as well as of existing rural development policies and the roles and duty of national and local government, with the view to enable rural women to hold all duty bearers to account.

	(b) To have access to adequate health care facilities, including information, counselling and services in family planning;
	· Invest in and create infrastructure, community facilities and on- and off-farm care services for children, elderly and persons with disabilities that reduce rural women’s unpaid care work and domestic tasks. Provide for children’s basic needs and education, and work to improve conditions for the elderly and people with disabilities to live in dignity and with self-respect.
· Recognize and invest in community/micro health insurance to support rural women and caregivers to meet their health needs and support initiatives that provide regular mobile clinics for free health services, including reproductive services (e.g. family planning, pap smears, mammograms, sexually transmitted diseases) that reach all women, including in remote areas on an at least annual basis.

	(c) To benefit directly from social security programmes;
	· Provide women with free access to personal identification documents (i.e. identity card, social security number) for women to be recognized as full citizens.

	(d) To obtain all types of training and education, formal and non-formal, including that relating to functional literacy, as well as, inter alia, the benefit of all community and extension services, in order to increase their technical proficiency;
	· Promote farmers’ groups as they have proven to be effective in terms of sharing knowledge and disseminating new technologies, while formal and community-based agricultural extension is still an important driver in technology introduction and adoption.
· Ensure that re-admission policy is in place that can guarantee girls re-admission to school after pregnancy especially in rural areas, where social norms (early marriage), lack of knowledge of contraception and violence most hit girls.

	(e) To organize self-help groups and co-operatives in order to obtain equal access to economic opportunities through employment or self employment;
	Measures to promote farmers’ organizations can include:
· Develop and implement policies and programmes that support rural women’s, farmers’ and producers’ organizations to compete effectively in the agricultural sector.
· Farmers’ organizations can be more effective by institutionalizing training that recognizes the differential needs and challenges of women and men farmers and can include exchange visits, farmer to farmer exchanges, and visits to research institutions. They should be flexible, taking into account rural women’s time constraints, especially those of mothers of small children, and in general, the social dynamics that affect their participation dynamics (e.g. mobility, care giving responsibilities). Farmers’ organizations need to make provision for, and include in budgets, day care facilities to enable women to participate in training to strengthen their livelihoods and overall well-being as well as build the skills and confidence to take on greater leadership roles within their organizations.
· Support regional level dialogues among rural women farmers’ organizations to strengthen their capacity to influence global and regional policies in ways that will improve their lives and livelihoods and reduce rural poverty.
· Develop the capacity of rural women’s, farmers’, fisher and producers’ and other organizations to be more inclusive (by gender, age, and ethnicity), including by creating fair and transparent criteria for the inclusion of women in leadership positions in these organizations.
Measures to promote women’s groups can include:
· Assist informal rural women’s groups to affiliate with formal organizations in the areas of their activities (at local/regional/national levels) or to form umbrella organizations and support groups; and facilitate networking among women’s organizations and women’s rural producer organizations.

	(f) To participate in all community activities
	

	(g) To have access to agricultural credit and loans, marketing facilities, appropriate technology and equal treatment in land and agrarian reform as well as in land resettlement schemes;
	Measures to promote access to land can include:
· Put in place legal and policy reforms on equitable land laws;
· Develop capacities among officials in charge of implementing such reforms;
· Build awareness among the population on their rights and providing legal (both statutory and traditional) aid and appeal mechanisms.
· Provide all rural women and men with free-of-charge access to personal identification documents (such as identity cards, social security numbers), so that they are recognized as full citizens with equal access to productive assets and services.
· Take all necessary measures (including through land laws, family and marriage laws, inheritance and housing laws) to ensure rural women’s full access to and control over land and other resources, including through ownership, co-sharing, inheritance and succession.
· Ensure that national laws and policies guarantee women’s right to land, including upon divorce and separation, and right to inheritance in both customary and statutory systems.
· Ensure that the option of joint titles is provided during land reform processes and when land records are being updated.
· Take measures to require the consent of each spouse for the sale of land, or its use as collateral.
· Ensure that in the registration of land for collective use, especially among indigenous peoples, the names of all female and male members of the community who use the land, are clearly stated.
Measures to promote access to financial services can include:
· Increase rural women’s access to financial services, including savings, credit, insurance, and domestic payment services, and economic, financial and business literacy skills, as well as provide support to transition from informal to formal financial services.
· Support community-managed financial services, and establish monitoring mechanisms on commercially motivated operations in the financial sector.
Measures to promote access to technology can include:
· Adopt gender-responsive participatory approaches to technology transfer (e.g. the participation of women in the early stages of the development of the technology) to increase uptake taking knowledge already held by rural women.
· Support research that is focused on value chains and crops and livestock that are typically under women’s responsibility.
· Promote rural and indigenous women’s knowledge, products and services; and protect these from piracy, ensure fair benefit-sharing, and protect their intellectual property rights according to the Convention on Biological Diversity.
· Promote the development and adaptation of information and communication technologies (rural radios, listening clubs, mobile telephony, videos, television, etc) for rural areas, in particular since they have proven effective for rural development and rural communities’ access to critical information (on financial services, inputs, processing, transportation of goods to urban and peri-urban markets, access to education and health services) which can strengthen their agricultural productivity and economic enterprises.

	(h) To enjoy adequate living conditions, particularly in relation to housing, sanitation, electricity and water supply, transport and communications.
	· Provide the necessary space and infrastructure to establish sustainable community resource centres controlled by rural women where they can easily and freely access updated and pertinent information, education and training, including on health, markets, services and long-distance learning opportunities.
· Ensure that access to essential services for poor rural communities is not subject to cost recovery and user fees.

	Suggested new provisions to be included in Article 14
	

	Enabling environment
	· Ensure that gender units are established and/or strengthened at senior levels in sectoral ministries and are supported by adequate budgets and power to ensure that all policies and programmes are gender-sensitive and respond to the concerns of rural women.
· Undertake affirmative action, including quotas, to promote rural women’s participation in decision-making processes at all levels of government accompanied by relevant capacity development, while also securing men’s support to the promotion of women in leadership positions.
· Take all necessary measures to integrate statutory and customary legal systems so as to most effectively strengthen women’s rights.
· Develop policies, strategies and programmes in priority areas for rural women for e.g., in labour saving technologies in the domestic sphere, improved availability, access to and use of rural infrastructure such as energy, water and transport, better market opportunities in rural areas and in human capital such as health and education.
· Undertake institutional reform and other necessary measures, including the training and sensitisation of government officials, to ensure rural women’s de facto equal access to land, extension, financial services, information and communication technologies, employment, including public works programmes, marketing opportunities and productive resources.
· Improve the collection and analysis of sex- and age- and urban/rural disaggregated data on ownership of, access to and control over productive resources such as land, water, extension, information, labour and credit; include gender considerations in national agricultural censuses and revise concepts, definitions and methods used in agricultural statistics to eliminate gender biases.
· States parties should collect disaggregated data on the situation of disadvantaged groups of women facing multiple forms of discrimination and adopt proactive measures, including temporary special measures, to eliminate such discrimination and protect them from violence and abuse.

	Impact of macroeconomic policy measures on rural women
	· National governance systems need to promote inclusive economic growth strategies that generate long-term societal benefits, including improved well-being of rural women, and reduced inequality and poverty in rural areas.
· Ensure that economic policies fully prioritize decent work and employment generation in order to lead to a sustainable increase in the disposable incomes, food and nutrition security and improved living conditions of rural women and men, girls and boys.
· Introduce tax systems and other fiscal and macro-economic measures that redistribute wealth to poor segments of society, including rural women.
· Develop and adopt measures that offset the negative impact of global and regional trade agreements on rural women’s production and livelihoods, including ‘special and preferential treatment’ for rural women producers and their products.

	Decent rural employment
	· Facilitate an institutional and policy environment that promotes decent work for rural women, including migrant women, in both the formal and informal economy, including decent employment creation, social protection, social dialogue, and rights at work, such as collective bargaining, and freedom of association.
· Develop, implement, monitor and evaluate policies, strategies, programmes and incentives to enable rural women’s active and effective engagement in the global value chain as producers, entrepreneurs, suppliers, workers and consumers in local and global markets, including by promoting capacity development on quality assurance and standards, public procurement, and occupational health and safety (OSH), and increase the labour productivity of rural women through improved access to skills training, extension services and technology.
· Reform relevant policies, laws and regulations which limit women’s access to decent employment (e.g. family laws which require authorisation of the husband) and eliminate practices which discriminate against women in rural labour markets.
· Ensure that decent rural employment aspects, with a special focus on rural women, are included into national policies, strategies and programmes aiming at Agriculture and Rural Development (ARD) and adequately reflected in their budgets
· Improve the collection and analysis of Support to national institutions to collect and analyse age- and sex-disaggregated data (ASDD) on rural labour markets, including employment in agriculture and in the informal economy.
· Stimulate the improvement of working conditions in rural areas, in particular with respect to maternity protection and minimum wages and equal pay for rural women.

	Climate change
	· Recognize and support women as actors in climate change adaptation and mitigation, disaster risk reduction and resilience strategies (such as protection of water, food, fuel/energy and livelihoods).
· Promote the green economy including environmentally sustainable agriculture, to achieve sustainable development and help mitigate climate change for current and future generations.

	Large-scale land acquisitions and changes in land use
	· Institute and enforce policies that limit the quantity of national land that foreign countries and corporations can buy. Hold Governments accountable for “land grabbing” which is detrimental to women’s and men’s livelihoods and employment opportunities and undermines food and nutrition security and food sovereignty.
· Take measures to protect the rights of rural women affected by land expropriation, including through stakeholder meetings.
· Strengthen the property rights of rural women by recognizing customary tenure and common property, ensure that women can hold land and are included in any land titling or certification programmes and ensure rural women participate in negotiations and give their consent to land deals.
· Apply the Voluntary Guidelines on the Responsible Governance of Tenure of Land, Fisheries and Forests in the Context of National Food Security (CFS and FAO, 2012).

ANNEX II
Global Data
· 70 percent of the developing world’s 1.4 billion extremely poor live in rural areas. Sub-Saharan Africa is home to nearly one-third of these, while South Asia is now home to about half.
· In 2010, 925 million people were chronically hungry, of whom 60 percent were women.
· Agriculture provides a livelihood for 86 percent of rural women and men, and employment for about 1.3 billion smallholder farmers and landless workers, 43 percent of whom are women.
· An estimated two-thirds of the 400 million poor livestock keepers worldwide are women.
· The burden of unpaid care work is substantial. Globally there are 884 million people without safe drinking water, 1.6 billion people without reliable sources of energy, 1 billion people who lack access to roads, 2.6 billion people without satisfactory sanitation facilities, and 2.7 billion people who rely on open fires and traditional cooking stoves. Rural women carry most of the unpaid work burden due to lack of infrastructure and services.
· In rural areas of the developing world, excluding China, 45 percent of women aged 20–24 were married or in union before the age of 18, compared to 22 percent of urban women.
			

