

Key Outcomes by 2024

- 40% of income earned by women in 2M poor households
- 50% increase in consumption of nutrient rich small fish and vegetables by women and children in 1M poor rural households
- 50% increase in women taking up leadership roles in 120 focal communities
- 75% of partners embedding GTA in their programs and allocating adequate resources

Impact Pathway

Key research questions

- How do social norms and gender relations influence agricultural development outcomes for marginalized social groups?
- What combinations of technical innovations and social engagement facilitate changes in the norms, attitudes and practices underlying the gender inequalities?
- How does transformative change happen and how does it shape agricultural development outcomes?

Early achievements

- Gender team of 11 researchers established.
- Gender fully integrated into research design in five focal hubs.
- Key partnerships established for social science and gender research capacity strengthening and joint research for developing, evaluating, and scaling up gender transformative interventions in agricultural systems.
- Cross CRP research initiated on understanding social norms and their influence on agricultural outcomes.