A/HRC/AC/8/CRP.2
A/HRC/AC/8/CRP.2

	
	
	A/HRC/AC/8/CRP.2

	
	
	Distr.: Restricted

14 February 2012
English only

Human Rights Council

Advisory Committee

Eighth session
20 – 24 February 2012
Item 2 (a) (i) of the provisional agenda

Requests addressed to the Advisory Committee
stemming from Human Rights Council resolutions:

Requests currently under consideration by the Committee:
right to food

Concept note for the preliminary study on rural women and the right to food

prepared by Ms. Mona Zulficar, Member of the Drafting Group on the Right to Food of the Human Rights Council Advisory Committee
Contents

Paragraphs
Page

I.
Introduction

1–5
3

II.
The international legal framework applicable to rural women

6–7
3

III.
Patterns of discrimination of rural women

8–16
4

IV.
Strategies and policies for the legal protection of rural women

17–23
7

V.
Best practices

24–25
8

I.
Introduction
1.
The Human Rights Council requested the Advisory Committee in its resolution 16/27 of 25 March 2011 to undertake a comprehensive study on the right to food of rural women, including patterns of discrimination, strategies and policies for their legal protection and best practices, with a special focus on female-headed households and temporary or seasonal workers.
2.
The mandate comes as a follow-up to the Study on discrimination in the context of the right to food (A/HRC/16/40), where rural women have been identified as a group suffering from discrimination. This Study found that:

The intersection between women’s rights and the right to food provides a rich overview of a number of interrelated dimensions of discrimination against women related to access to land, property and markets, which are inextricably linked to access to education, employment, health care and political participation. On a global scale, although women cultivate more than 50 per cent of all food grown, they account for 70 per cent of the world’s hungry and are disproportionately affected by malnutrition, poverty and food insecurity. Governments are not living up to their international commitments to protect women from discrimination, as the gap between de jure equality and de facto discrimination continues to persist and resist change.
3.
In its recommendation 7/4 of 12 August 2011, the Advisory Committee assigned the preparation of the preliminary study on rural women and their enjoyment of the right to food to the drafting group on the right to food, to be presented to the Advisory Committee at its ninth session.
4.
The aim of this concept note is to outline the main parts which the Preliminary study on rural women and their enjoyment of the right to food will comprise and to offer an insight into the approach employed.

5.
The Study will include the following parts, further detailed in the remainder: The international legal framework applicable to rural women (II); patterns of discrimination against rural women (III); strategies and policies for the legal protection of rural women (IV); best practices (V).

II.
The international legal framework applicable to rural women
6.
Any analysis on the enjoyment of the right to food of rural women must start with the acknowledgement of the principle of universality and interdependence of human rights. In addition to this legal imperative, empirical evidence shows that the realization of the right to food of rural women is intrinsically linked to a number of other human rights, among which the rights to education, to health care, to water and sanitation, to work, to credit and other economic and social benefits, to property, to equality before the law, to political participation and the general prohibition on non-discrimination.

7.
Therefore, the entry point of the Study will be an identification of the international legal instruments and their provisions which apply to rural women. The stipulations will be discussed in the light of general comments and recommendations of the respective treaty bodies and jurisprudence. Among the instruments discussed will be: the International Convention on the Elimination of All Forms of Racial Discrimination (1965); the International Covenant on Economic, Social and Cultural Rights (1966); the International Covenant on Civil and Political Rights (1966); the Convention on the Elimination of All Forms of Discrimination against Women (1966); the Convention on the Rights of the Child (1989); the International Convention on the Protection of the Rights of All Migrant Workers and Members of Their Families (1990).

III.
Patterns of discrimination of rural women
8.
A human rights approach requires the identification of vulnerable groups. The same human rights approach however recognizes that vulnerability is not a given attribute explainable by the sex of a person, but that vulnerability is a social construct.
 More often than not, patterns of discrimination, de jure and de facto, stemming either from the action or inaction of the state or the family, are responsible for this vulnerability. The established fact that women across the world, and especially in Africa, Asia and South America are more likely to go hungry than men finds its roots in patterns of discrimination.

9.
A number of treaty bodies and UN initiatives have joined the pioneer academics that have long advocated for the need to take an intersectional approach to discrimination.
 Kimberle Crenshow’s work has exposed the ‘single-axis framework’ that has been dominant in antidiscrimination law, which in her example, blinded the analysis, since it excluded black women’s experiences not as women, or as black, but as black women.
 There is an increasing recognition today of the importance in addressing discrimination based on gender, race, socio-economic position, disability, age not separately, but as a compound of any such two or more characteristics.

10.
The topic of the report compels the adoption of an intersectional approach since it involves two categories (rural – urban) and gender; combined these categories reveal experiences that are not necessarily shared by urban women, or by men in the rural area, but are discriminatory experiences specific to rural women. Moreover, the discrimination of the two particular groups on which the report focuses, i.e. female-headed households and temporary seasonal workers, can be fully grasped only in an intersectional framework.
11.
This section will discuss the impact of a number of elements on the livelihood of rural women and the realization of their right to food. Among these are:

(a)
Access, control and ownership of land and water resources by rural women. Some data show that in developing countries only between 10-20 percent of land holders are women while other estimates suggests that the figure is as low as 5%
. In this context the impact of discriminatory property and inheritance laws, of agrarian reforms and the implications of women marital status will be analyzed;

(b)
Insufficient or discriminatory access to credit, to production materials, to markets and to work. Gender neutral laws and policies which however may have discriminatory effect on the rights of rural women will be analyzed.

(c)
The impact of discriminatory, insufficient, or lack of access to education, health care, sanitation, social security and the link of the latter with political participation and fair representation of rural women.

(d)
The gendered roles of rural women in society and the family (mother, unremunerated helpers in the household and farms) and their implications on their right to food of women and their children. The role of women as productive agents will be underscored and analyzed, also in the light to MDG 1 and 3.

Female-headed households
12.
The discrimination against women who are categorized as heads of household in the rural areas must address the interaction between gender, the status of women as divorced, separated and widowed versus married women with a migrant husband (N.B. a status thus defined based on the absence/presence of a man), and their life and work in the rural environment. For example, some studies point out that the prospects of female-headed households to evade poverty and hunger are dependent on the support from a husband or adult son.
 In the absence of the male support, it is suggested female-headed household are likely to be poor.
 In particular in time of food crises female-headed households that do not receive such support, are more exposed to hunger.

13.
The number of female-headed households is increasing sharply in rural areas of developing countries, given the lack of employment opportunities for men.
 An estimation of the WFP considered that about 25% of total rural households could be considered female-headed household.

14.
In this context, it is important that strategies and policies for the realization of the right to food of female-headed household focus on removing patterns of discrimination faced by rural women in general, in addition to policies that ease the dependency on male support.

Temporary or seasonal female workers
15.
When women in the rural areas are actually employed and not considered merely as ‘helpers’ remaining thus unremunerated
, they are more likely than men to be employed seasonally.
 A number of specific causes for this situation are put forward by some reports
 and the Study will address them in detail, among which: the lack of education of women, and as a consequence their reduced bargaining power and capacity to organize/unionize, social norms which confine women to certain jobs and for certain times, competing social roles (mothers, household responsibilities) which are expected to be performed by women, as well as the lack of control over one’s own body in respect to reproduction. The general cause of lack or discriminatory of access to land, credit and markets will also be analyzed in this context.
16.
Evidence further clearly points out that women are paid less than men even for equivalent jobs in agriculture and comparable levels of education, which thus exposes so clearly gender discrimination.
 Food insecurity which is already high among seasonal workers in general
, is thus increased in the case of female seasonal workers who receive on average lower salaries to start with. Researchers have also shown the effects of multiple dimensions to discrimination, such as race and gender of female migrant workers – which include some of the seasonal female workers – which have serious consequences for their full enjoyment of human rights.

IV.
Strategies and policies for the legal protection of rural women

17.
The strategies and policies for the legal protection of women in the rural area will be tailored according to the findings of part III of the Study
18.
However some general recommended legal strategies can be outlined already such as:

(a)
The ratification of international law instruments which have been referred in part II of the Study to offer protection to the rights of women in rural areas and/or the elimination of reservations made thereon.

(b)
The transposition of international law provisions addressing the rights of women in rural areas into national legislation. This may require in certain countries reform of existing laws but also the passing of new laws which address traditions or social customs, the effect of which is discriminatory of rural women, including provisions on positive discrimination or affirmative action.
19.
The primer consideration for increasing the protection of women through strategies and policies which promote de jure and de facto equality is one of a legal nature, flowing from states human rights obligations under international law. There is a legal imperative to treat rural women as equal to rural men, to women and men in general. This requires that states acknowledge the multiple patterns of discrimination faced by rural women and that targeted action is undertaken.
20.
In parallel to the legal obligations, research attests that addressing inequality between men and women in access to productive resources is beneficial for economic growth and development. A 2011 FAO Study suggests that if rural women had equal access with men to productive resources, they could increase yields on their farms by 20-30 percent, thereby reducing the toll of people going hungry by 100-150 million. Women would thus contribute to both food security and economic growth.

21.
These legal and economic considerations should thus be translated in adequate international cooperation and foreign aid policies for rural women. Currently this is happening only marginally. For instance, OECD estimates show that in recent years only 5 percent of aid directed to the agricultural sector specifically focused on gender equality.
 Moreover, in the context of an increasingly liberalized trade in agricultural products, governmental strategies and policies should be designed to specifically protect women’s access to food from adverse effect of liberalization, and to enhance their capacity and entitlement to purchase food.
22.
Policies should also promote technologies designed to meet women’s needs, which can increase productivity and shorten physically demanding labor, therefore helping relieve women in their heavy burdens.
 Alternative sources of cooking fuels have proven to shorten preparation and storage of foods and decrease the need for daily firewood collection, for example.
23.
Moreover, strategies and policies should address the need for alternative employment for rural women, which certainly implies an improvement in access to education, health care, sanitation, political participation.

V.
Best practices

24.
The Study will propose a number of best practices of states, international organizations, non-state organizations, private companies, and other actors which have proven to support rural women in the realization of their right to food and in improving their livelihoods.
25.
In this context, the Advisory Committee could consider a recommendation at its 8th session in which to ask states, international organizations and other stakeholders to send best practices, in particular in relation to female-headed households and female seasonal workers.

	�	M. B. Anderson, 'Understanding the disaster-development continuum', 2 Focus on Gender 1 (1994) 7-10; A.R. Quisumbing, ‘Male-female differences in agricultural productivity: Methodological issues and empirical evidence’, 24 World Development 10, 1996.

	�	FAO, The State of Food and Agriculture 2010-2011: Women in Agriculture. Closing the gender gap for development, Rome, 2011; K. Hansen-Kuhn, Women and Food Crises: How US Food Aid Policies Can Better Support their Struggles, Discussion Paper, ActionAid USA.

	�	See for example General Recommendation No. 25: Gender related dimensions of racial discrimination, UN Doc. A/55/18, annex V; CEDAW Committee, and the earlier recommendation of the CEDAW Committee No. 18 on disabled women; Beijing Declaration and Platform for Action, 1995, available at � HYPERLINK "http://www.un.org/womenwatch" ��http://www.un.org/womenwatch� /daw/beijing/pdf/BDPfA%20E.pdf and in the Outcome document from the Special Session of the; 23rd special session of the UN General Assembly ‘Women, 2000: gender, equality, development and peace for the twenty-first century.

	�	K. Crenshaw, 'Demarginalizing the Intersection of Race and Sex: A Black Feminist Critique of Antidiscrimination Doctrine, Feminist Theory and Antiracist politics', 1989 University of Chicago Legal Forum (1989) 139-167, at 139 -140 and 149 ff.

	�	The resolution of the UN Commission on Human Rights of 23 April 2002 on the integration of the human rights of women throughout the United Nations system states ‘the importance of examining the intersection of multiple forms of discrimination’, Commission on Human Rights, The Integration of the Human Rights of Women throughout the United Nations System, UN Doc. E.CN.4/2002/L.59.

	�	FAO, The State of Food and Agriculture 2010-2011: Women in Agriculture. Closing the gender gap for development, Rome, 2011 and Post-ADF VI Consultation-Securing Women’s Access to and Control Over Land in Africa through the African Union’s Africa Land Policy Framework and Guidelines, available at http://www.uneca.org/adfvi/documents/ConceptnoteSecuringWomenAccess-to-land.pdf.

	�	IFAD. Human Enterprise Ecology: Supporting the Livelihoods of the Rural Poor in East and Southern Africa, Main Report and Working Paper No. 2. Rome, 1999.

	�	Ibid.

	�	M.D. Anderson, ‘Women in Agriculture Food Rights and Wrongs’, Resurgence, Issue No. 259, March/April 2010.

	�	FAO, The State of Food and Agriculture 2010-2011: Women in Agriculture. Closing the gender gap for development, Rome, 2011.

	�	FAO, Gender issues in land tenure, paper presented at the “High level consultation on rural women and information”, Rome, 4-6 October 1999.

	�	I. Rufino Fischer and L. Albuquerque, The Rural Women Woker, Women and Agriculture Modernization in Northeast Brazil, IDRC.

	�	FAO, The State of Food and Agriculture 2010-2011: Women in Agriculture. Closing the gender gap for development, Rome, 2011.

	�	See for example ibid.

	�	Ibid.

	�	S. A. Quandt, et al, ‘Household food security among migrant and seasonal latino farmworkers in North Carolina’, 119 Public Health Reports 6, 2004, 568–576.

	�	Pragna Patel, Notes on Gender and Racial Discrimination: An urgent need to integrate an intersectional perspective to the examination and development of policies, strategies and remedies for gender and racial equality, available at http://www.un.org/womenwatch/daw/csw/Patel45.htm.

	�	FAO, The State of Food and Agriculture 2010-2011: Women in Agriculture. Closing the gender gap for development, Rome, 2011. See also FAO, Gender equality, available at http://www.fao.org/docrep/014/am859e/am859e10.pdf

	�	OECD, The Development Co-operation Report 2011.

	�	T. Paris et al, ‘Assessing the impact of participatory research in rice breeding on women farmers: a case study in eastern Uttar Pradesh, India’, 44 Experimental Agriculture 1, 2008, 92-112; T. Paris and T.T. Chi, ‘The impact of row seeder technology on women labor: a case study in the Mekong Delta, Vietnam’, 9 Gender, Technology and Development 2, 2005, 158-183.

[image: image1.png]Please recycle @

GE.12-
8

7

