


Gender research at ILRI over the last decade

Alessandra Galiè, Isabelle Baltenweck and Dorine Odongo


September 2014


Key components of CRPs' strategies

Research:

- Transformative and accommodative approaches
- Integrated and strategic research
- Strategic partnerships
- Capacity development in gender
- Development of gender tools
- Gender integration in learning & evaluation
- Maximize generalizability

Management:

- Dedicated budget
- Accountability mechanisms
- Clear deliverables

Achievements to date

- Poor women's capabilities and benefits enhanced
- Gender dimensions in the CRPs' topics researched
- Gender integrated across the CGIAR research issues
- Developed issue-specific gender tools & approaches
- Gender partnerships established
- Increased capacity of CGIAR and partner institutes
- Gender teams formed and budgets assigned
- Identification of new gender issues in AR4D

Way forward

- New tools, social media and technologies for transformative change
- Concerted research across CRPs for evidence of global relevance
- Inter-linkages among AR4D gender issues that affect intervention effectiveness

Livestock and Fish gender strategy's outcome

'Poor women, men and marginalized groups have improved and more equitable access to and control of affordable animal source foods through gender equitable interventions'


Alessandra Galiè

a.galie@cgiar.org • International Livestock Research Institute • P.O. Box 30709-00100 Nairobi, Kenya • +254 20 422 3000

Acknowledgements: The CGIAR Research program on Livestock and Fish, International Livestock Research Institute (ILRI), Jemimah Njuki, Sheila Onzere, Immaculate Omondi and Joyce Wanderi

