

Work Spaces for Women and Girls in the Mussel Industry Value Chain: Promoting Small-scale Entrepreneurship

Marieta Bañez Sumagaysay, PhD

University of the Philippines Visayas Tacloban College

Background

 Mussel culture in the Philippines was started only in 1962 when biologists of Bureau of Fisheries and Aquatic Resources (formerly: Philippine Fisheries Commission) put up a mussel demo farm in Cavite

 In Jiabong, Samar mussel farming started a decade later --- in 1975 Research Locale

- 5th class municipality
- Population of 17,075 (2010)
- Land area: 67.72 sq km
- Has 34 barangays/villages
- Total income: P1.6M in 2006 (US\$38100 approx)

Talalora

Zumarraga

Daram

3.53

3

- Common	Jiabong is top producer of green mussels (locally called tahong)							
	LGU	Area devoted to mussel (has)	Volume of production (kg)	Estimated value of production (PhP)				
	Jiabong	160	6,431,750	32,158,750 (US\$765,685)				
	Villareal	48	2,378,650	11,417,520 (US\$271,846)				
	Tarangnan	11	220,650	970,933 (US\$23,118)				
	Catbaloan	19	529,050	2,433,745 (US\$57,947)				

241,666

104,166

76,666

1,063,260 (US\$25,316)

458,260 (US\$10,911)

337,260 (US\$8,030)

Mussel farming is the main source of income

Tahong is identified as the municipality's OTOP

(one town, one product)

 Jiabong has a Mussel Meat Processing Center and a Mussel Shellcraft Center that produces bottled tahong, tahong crackers, shellcrafts, among others. These centers are being managed by the Jiabong Mussel Producers and VendorsMulti-Purpose Cooperative (JMPVMPC).

In this male-dominated industry, what are the work spaces for women/girls?

 What are their roles at the different stages of the Value Chain?

 What are their practical and strategic gender needs (PGNs and SGNs)?

 What investment opportunities and entrepreneurial initiatives are open to them?

Methodology

Quick survey among the mussels operators:
 6 mussel farmers, 3 traders, 2 processors

Key Informant Interviews (KIIs)

Focus Group Discussions (FGD)

Secondary data collection

A Value Chain Analysis (VCA) was conducted

The Mussel Products

Fresh mussels

Baked mussels

Mussel crackers

Bottled mussels

Source: DTI – Samar, and OPA-Samar

The mussel Value Chain (VC) consists of

A sequence of productive processes (functions)
from the provision of specific inputs for mussel
production, to its transformation or processing, to
its marketing and up to final consumption

 A series of institutional arrangements linking and coordinating producers, processors, traders and distributors of mussels and mussel products

The mussel Value Chain (VC) consists of

An ecosystem:

 Micro level --- VC operators are the businesses that are found in each VC function

- Meso level associations, groups which help link the VC operators
- Macro level -- VC enablers which are composed of various support services to the VC operators.

The VC Functions

Consump tion

Prepare for consumption by the households

Mussel trading

- •Selling wholesale and retail
- Marketing
- Brokering

Mussel processing

- Grinding
- Frying, cooking, steaming
- Bottling, packaging, labeling

Mussel production

- Sharpen bamboo poles
- •Stake poles at sea
- Harvesting, socking, sorting, cleaning, packing

Input provision

- •Buy bamboo poles, sacks, ties/ropes, ingredients for the mussel crackers and bottled tahong
- •Prepare the motorboat

The VC Operators

Consump tion \wedge

Mussel trading

- Brokers: mostly females
- •Retailers/Wholesalers: 14 who are mostly females
- •Growers-cum-retailers: 3 males, 1 female
- Processor-cum-distributors: 2 females

Mussel processing

- •Producers of tahong crackers: 1 male, 1 female (registered owner)
- Producers of bottles tahong: 1 male (registered owner)

Mussel production

•Mussel farmers: 94 males and 3 females

Input provision

- •Sellers of inputs: Tacloban City and Catbalogan
- Providers of motorboats (for rent)

The VC Enablers

- Bureau of Fisheries and Aquatic Resources
- Department of Trade and Industry
- Department of Science and Technology
- Office of the Municipal Agriculturist
- Office of the Provincial Agriculturist
- Local Government Unit of Jiabong
- Jiabong Mussel Producers and VendorsMulti-Purpose Cooperative (JMPVMPC)
- Others ...

Mussel Value Chain Map

VC Functions

Provision of Inputs

Mussel production

Mussel processing

Trading

Consumption

Buy bamboo poles, sacks, ties/ropes; plastic; prepare motorboat plus gasoline Sharpen/bore poles,; stake poles at sea; grow for 6 months; harvest mussels; socking, sort, clean, pack fresh mussels

Crackers: grind mussels, mix with other ingredients, flatten/slice; fry; packing
Bottled mussels:
Wash, steam, marinate, fry;

Processors of mussel crackers/bottled tahong

bottling; labeling

Transport;
distribute;
delivery to
clients/suki,
outlets and
markets

Prepare; consume

Operators

Enablers

Suppliers of bamboo and other materials; owners of motorboats

Mussel farmers/ growers of ng Mussel growercum-retailer/ wholesaler; processed tahong traders; brokers

Eateries; households Tacloban
Catbalogan
Calbayog,
Jiabong
others

MARKET

Bureau of Fisheries and Aquatic Resources, LGU-Jiabong, Dept of Trade and Industry, others

Linkages between VC Operators

The Mussel Farmers in Jiabong

Barangay	Num	ber of N Farmers		Method Used	Number of Poles	
	Male	Female	Total			
Jia-an	20	-	20		1 with 1000 poles 19 with 200 poles each	
Alejandrea	33	2	35	with 500 poles;	3 with 1000 poles; with 500 poles; 31 with 200 poles each	
Malobago	19	1	20		All 20 have 200 poles each	
Macabetas	22	-	22		All 22 have 200 poles each	
Total	94	3	97			

Mussel Shipment

LGU	Volume of production (kg)	Volume of mussel shipped (kg)	% of mussel shipped	Frequency of shipment
Jiabong	6,431,750	91,470	1.42	Daily
Villareal	2,378,650	46,100	19.31	Daily
Tarangnan	220,650	9,340	4.23	3 – 5 x a week
Catbalogan	529,050	10,084	1.91	2 – 3 x a week
Talalora	241,666	4,491	1.86	2 – 4 x a week
Zumarraga	104,166	1,932	1.85	2 x a week
Daram	76,666	2,645	3.45	2 x a week

The Market

- Fresh Mussels
 - Mostly domestic: within the province and outside (e.g., Tacloban, Davao, Cebu, Surigao, Butuan, and Manila)
- Mussel Crackers
 - Within the province and Tacloban City (the regional administrative and commercial capital)
- Bottled Mussels
 - Within the province

Strengths and Constraints in the Mussel VC

OPPORTUNITIES	VC Function	CONSTRAINTS
Higher revenues for bamboo owners when farmed areas increase	Provision of inputs	No fixed supplier of bamboos; mussel growers cut bamboos in the fields (which are not owned by anyone)

OPPORTUNITIES	VC Function	CONSTRAINTS
Less cost to growers who		Mussel kill in 2008;
have own supply of bamboo		industry has not recovered yet from losses
Potential areas for the expansion of mussel production is big.	Mussel Production	The sea water is not of best quality for mussel production
Jiabong still has at least 200		When climate and sea
hectares for farming		temperature changes, mussels open before it is
Presence of mussel		ready for harvest
operators associations		
		Big capitalization is needed
		if the grower has no own
		supply of bamboos

OPPORTUNITIES	VC Function	CONSTRAINTS
	Mussel Production	Growers do not appropriately put costs/values to self-owned resources/inputs Mussels do not grow to big sizes yet Rotten bamboo poles left after harvesting cause the quality of sea water to degrade
		Low and irregular production to merit export volume

VC Function OPPORTUNITIES CONSTRAINTS Longer shelf life Mussel crackers are easily crushed There are only 2 Not regular/continuous processors supply of crackers in the Bottled mussel and other market Mussel ways to process mussels **Processing** has wide potential for Dependent on the supply of mussels business Packaging can be improved to lessen crushed mussel crackers Lack of better technology/equipment

OPPORTUNITIES

VC Function

Trading

CONSTRAINTS

Large potential profit and rates of return

Employs women and girls

Less delivery cost since brokers gather all mussel produce for delivery to Davao

Possible business for transport providers

Regular market outlets

Bottled mussels take a long time to sell

Wholesaler waits for orders; no aggressive marketing

Retailers have small market for the products

Prices of processed mussels are not standardized

Source: FGDs and KII conducted in December 2012 and January 2013

Gendered Work Spaces

 The participation of women and girls is minimal except in mussel processing and in mussel trading.

 This, however, does not mean that the women and the girls are not found in works/labor services in the other VC functions.

Work Spaces for Women and Girls in the Mussel VC

VC	Economic Activity				
Function	Woman	Paid?	Girl	Paid?	
	Sells bamboo to mussel growers	NO			
Provision of Inputs	Canvasses lowest price of bamboo in behalf of the husband-farmer	NO			

VC	Economic Activity					
Function	Woman	Paid?	Girl	Paid?		
Mussel Production	Can own and manage mussel farms Looks for financial resources Manages cleaning of mussels at harvest time Helps prepare the paraphernalia Helps in harvesting mussels	NO (but profits from sales)	Collects mussels left in the farms after the adults have harvested the mussels Cleans and sorts Helps pack mussels	NO (but profits from sales)		

VC	E	conomic	Activity	
Function	Woman	Paid?	Girl	Paid?
	Buys ingredients Prepares the ingredients	NO (but profits from		
Mussel Processing	Helps the husband cook the mussels (crackers/bottled)	sales)		
	Packaging Delivers processed mussels			

VC	Economic Activity					
Function	Woman	Paid?	Girl	Paid?		
Trading	Buying and peddling/ selling mussel products Brokering Recording sales Looks for transportation Takes charge of deliveries & orders Owns mussel outlets Prepares the sacks	NO (but profits from sales)	Peddling/selling of mussel products	NO (but profits from sales)		
	Waits for tahong deliveries at the market					

VC	Economic Activity				
Function	Woman	Paid?	Girl	Paid?	
	Prepares the mussels as viand	NO	Helps the mother prepare the meals	NO	
Consumption					

The work spaces for women and girls include extensions of homework, for which they have been best prepared for by society.

- maternal roles (e.g. caring, nurturing)
- roles that are parallel to household/domestic chores (e.g., cleaning, sorting, preparing paraphernalia/ingredients, cooking, packing)
- activities which are known to be traditionally-female jobs such as selling/peddling

Many times, the women and the girls are not paid . . .

 the work is light and is part of the husband's/father's main work

 the work has been traditionally been regarded as menial and, therefore, without cost/labor value

 work is done when the woman/girl is not doing any other thing anyway

Many times, the women and the girls are not paid . . .

- work is regarded as family labor and the father/husband gets paid for the work
- work is done simultaneously with housework and there is no "extra/separate" time spent that will merit payment.

Work that the woman/girl does is an economic activity. She could have earned had she done the work for others and sold her labor services and time in the labor market.

PGNs of Women Mussel Workers

Meeting the **Practical Gender Needs (PGNs)** necessarily improves the quality of life of the women in the mussel industry.

Traditional roles and relationships at home and at work are not generally altered: *still has multiple burden; her productive contribution may still be unrecognized and muted.*

However, her well-being is improved.

Women's PGNs in the Mussel VC

VC Function	Gender Issue	PGNs	Addressing PGNs
Provision of Inputs	Possible work opportunities for women but there is poor access to sources of capital (e.g., bamboo production)	More sources of income	Access to financing Technology transfer on bamboo production

VC Function	Gender Issue	PGNs	Addressing PGNs
Mussel Production	Long period of exposure to the sun and the rain Carrying sacks of mussels when there is no help available Wounding of hands and/or feet when sorting, cleaning, packing mussels Wounding of hands from prolonged soaking in water when cleaning mussels	Health care and protection Better work conditions	Provision of trolleys or carts to ease the heavy weight of manually carrying sacks of mussels Use of safe cleaning equipment and hand gloves Construction of a shade (with good drainage system) where mussels are cleaned, sorted and packed

Function	
	Physical fa day's work
	Tired hand pressure e the musse crackers
Mussel Processing	Tired feet a long per mixing/rol cooking/fr
	Eye strain
	Exposure t

VC

Gender Issue itigue from whole k; backache ds from the exerted in rolling el dough for from standing for iod when lling the dough to ying to heat while

Health care and protection Better work conditions

PGNs

Addressing

VC Function	Gender Issue	PGNs	Addressing PGNs
Trading	Road accidents when peddling to travellers on board buses passing by Jiabong	Health care and protection Better working conditions	Provision of a bus stop where stalls for the women mussel peddlers will be located.

SGNs of Women Mussel Workers

Meeting the Strategic Gender Needs (SGNs) necessarily alters the woman's position in society and in the industry value chain

She herself is an enabler of changing women's roles and the transformation of gender relationships in the mussel VC

This is about challenging her subordinate position in the relevant functions of the VC

Women's SGNs in the Mussel VC

VC Function	Gender Issue	SGNs	Addressing SGNs
Provision of Inputs	The woman looks for creditor, or does the canvass for cheapest inputs as these are unmanly activities (not fit for men)		
Mussel production	She is expected to be at home while the husband is the best person to go to sea		

VC Function	Gender Issue	SGNs	Addressing SGNs
Mussel Processing	She is an assistant to the husband in the production of mussel crackers/bottled mussels		
Trading	The husband rests at home while the woman tends the store and peddles in the street		
Consumption	When there is food shortage, the husband gets to fill his plate first, then the children. What is left goes to the woman		

SGNs

Addressing SGNs

Recognition of women's skills and abilities

Consciousness raising e.g., Gender Sensitivity Training (GST) for both men and women

Unpaid women's productive activities

Increasing the woman's self confidence through education

Roles based not to be based on gender but on capacity to do work

Organization of women's groups

Strengthening the social capital

across the mussel value chain

Women's participation in decisionmaking processes in the home, at

work and in the community

Access to resources and opportunities to own investments and business

Entrepreneurial skills training and technology transfer

Along the mussel value chain,

the widest window for addressing gender needs

lies in providing opportunities for

entrepreneurship and investments, and in

enhancing the work environment of existing

micro and small mussel enterprises.

Promoting Entrepreneurship for Women in the Mussel VC

ENABLING STRATEGIES

Provision of Inputs

Mussel production

Mussel processing Trading
(wholesaling/
retailing

Consumption

MARKET

Seed mussel production

Density farming

Women-friendly equipment, area & work environment

Product development and innovation

Technology transfer

Post harvest facilities

Common service facilities

Market niching

Market research

Market penetration

Standard pricing

Business linkages: vertical and horizontal linkages, organization of producers; cooperatives

Policy creation and enforcement: product standards, environment standards, social standards; local ordinances (regulation of harvest, observance of sanitation, monitoring of seawater quality)

Capacity development: Entrepreneurial training, skills training, feasibility study making, bookkeeping, recording

Bureau of Fisheries &Aquatic Resources, LGU-Jiabong, Dept of Trade and Industry, academe, training centers, Department of Agriculture, Bureau of Food and Drug, women's groups, microfinance institutions, non-government orgs, development partners, chambers of commerce

The mussel industry is sustainable

 It is a green industry ---reduces the greenhouse gases by removing carbon dioxide from the ocean for shell formation

 High employment potential --- it employs even the unskilled, the women and men, the girls/boys, the minors, and the out-ofschool youth at various stages of the mussel value chain

The mussel industry is sustainable

It is low-cost --- it uses locally available resources

 High market demand and a promising export market --- both for fresh mussels and for innovative processed mussel products

 A venue for the woman's economic empowerment --- more woman's work across the mussel VC functions

