

Gender issues in shrimp aquaculture

GAF6 meeting, Bangkok
4 August 2016

By: Oxfam and partners

OXFAM

Identifying gender inequalities and possibilities for change in shrimp value chains in Indonesia and Vietnam

OXFAM

Oxfam's activities in seafood

- **Variety of projects and programmes in support of small-scale fisheries, especially in South East Asia: focus on Co-management of fisheries**
- **Policy advocacy and influencing: support to fisherfolks organisations and NGOs e.g SEAFish for Justice network, KIARA (Indonesia), Tambuyog (Philippines), FACT (Cambodia), MCD & ICAFIS (Vietnam)**
- **Global influencing and advocacy: via various MSIs: Aquaculture Stewardship Council, GlobalGap, Aquacultural Feed Dialogues;**

FOCUS ON SOCIAL ISSUES

(working together with environmental NGOs)

OXFAM

Social issues: in the seafood supply chains towards systemic change: together with partners

Due diligence on human right impacts of investments and practices for surrounding communities and small producers

Ensuring decent and gender equal working conditions (*ILO, SA8000 or equivalent*)

Promoting smallholder based fisheries and aquaculture (*smallholders as equal partners, gender equal, external costs are shared, fair pricing*)

Being transparent and accountable: *public disclosure*

Promoting knowledge among consumers (*public information in media, 'Promotion & Positioning' in supermarkets and catering*)

Surrounding rural community with their own livelihoods

OXFAM

Social responsibility in aquaculture

Oxfam succeeded to bring in social elements in ASC certification:

Labour issues: following ILO and SA8000

(decent work, avoiding child/forced/bonded labour, fair wages, anti-discrimination, anti-harassment)

Fair and transparent contracts with smallholders

Problems between farms and surrounding communities discussed and addressed : using Participatory Social Impact Assessment tool

(reduced damages to other livelihoods, improved relationships; reduced tensions around the farms)

Auditors also discuss with people living around the farms

(transparency, improved reliability of audit; mutual trust)

GRAISEA

(Gender Transformative & Responsible Agribusiness Investments in South East Asia)

- **Innovative gender transformative and responsible pilots in seafood value chains: Indonesia, Thailand and Vietnam.**
- **Advocacy towards ASEAN bodies (AMAF, SEAFDEC) and member states**
- **Advocacy towards seafood companies, regional and global multi stakeholder initiatives (incl. ASIC and ASC). Work on Sustainable Seafood Company Index (with Index Initiative, CSR Asia)**

Gender issues

- Part and parcel of Oxfam's social issues agenda
- Test gender and p-SIA in Vietnam and Indonesia
- In Vietnam with ICAFIS and MCD (Ca Mau and Soc Trang); in Indonesia with WWF Indonesia (Tarakan, North Kalimantan)
- Definition gender transformative: equal access to resources, participation and decision-making, gender responsive policies, **change attitudes and norms**

Participatory Social Impact Assessment (p-SIA)

p-SIA steps:

- Stakeholder Analysis.
- Description of farm and effects
- Initial listing of probable social impacts:
economic aspects, natural resource access and use, human assets, access to physical infrastructure, social and cultural aspects, governance aspects
- Deeper research on important impacts.
- Propose adaptations
- Agree on impacts and measures to address them: action planning

Engendering p-SIA

- **Not much gender specifics in present p-SIA guidelines**
 - **In Indonesia; use Gender Analysis Pathway (access, participation, control, benefit) methodology**
 - **In Vietnam: using Gender Action Learning System: community-led analysis, visualisation tools, longer process**
- ** Both approaches: invite women to the discussions/analysis, specific gender analysis tools, joint men and women action planning, challenge present norms**

Gender Action Learning System

- Developed by Linda Mayoux with Oxfam
- Empowerment: community ownership and actions through participatory exercises and tools: use of drawings/visual tools
- Beyond “gathering of facts”: it aims to surface how differences between men and women are socially constructed

First lessons learned: methodologies

NB initial lessons: only started 2015

- **Existing guidelines of p-SIA are fairly gender-blind**
- **Subsequently also users of the tool (which can be producers, NGOs, service providers) and auditors are not well guided;**
- **Risk of p-SIA: one-off activity, while gender attention should be part of whole improvement process;**
- **Longer process: GALS methodology provides elements to increase commitment and challenges existing norms with men and women**

First lessons learned: wider

- **extensive, improved extensive, intensive: all complex systems with high economic, social and environmental risks: requires high level and specialized knowledge, not just of producers but also of supporters**
- **ASC but also other shrimp sustainability initiatives have difficulties addressing smallholders: high demands for group management; high costs for improvements**
- **Engendered p-SIA essential as part of due diligence before large company investments come in;**
- **Achieving sustainability with small-scale producers: further thinking to be done**

THANK YOU

Contact: henk.peters@oxfamnovib.nl