
Researching women’s
collective action

Economic benefits and barriers

WCA members receive more income
than women trading alone.
The research found significant economic
benefits for women who join collective
action groups. Group members are more
productive and their products are higher
quality, so they receive more income from
what they sell. In Tanzania, women
members earn almost 70 per cent more
than comparable women not in groups; in
Mali and Ethiopia, group members earn
80 per cent more.

Key barriers still limit WCA members’
engagement in markets.
Collective action improves women
smallholders’ access to credit and market
information, while training and improved
technology raise quality and productivity.
However, time poverty, limited mobility
outside their village and restrictive social
norms still significantly limit women’s
access to agricultural markets. Groups
seldom address these issues, and
support women more in production and
finance than market engagement.

Empowerment

WCA members have increased control
over decisions in some domains.
Across all three countries, women in
groups have more decision-making power
on use of credit; this impact is significant

when they are also members of informal
groups. Otherwise, changes in
empowerment vary considerably as
gender norms differ. In Tanzania and Mali,
women members benefit from increased
freedom of movement; in Ethiopia, from
enhanced control of household
expenditure. In Mali, WCA members have
gained greater autonomy over the use of
agricultural incomes, and are now
consulted more on community and
organizational decision-making.

Income gains from markets don’t
translate into broad-based
empowerment.
WCA members earn more than non-
members. However, in only between one and
three of the eight dimensions used to assess
changes to control over decisions (see
Methodology on p.2) are women members
significantly more empowered than
non-members.

Group membership has little impact on
rights over assets.
Being a group member doesn’t
systematically strengthen women’s
decision-making power over asset
ownership. However, some women gain
access to individual or community assets:
in Tanzania, men registered land in
women’s names for vegetable production
and in Mali, women acquired land to plant
shea trees.

The Researching Women’s
Collective Action (WCA) project
was launched in December 2009 by
Oxfam, with funding from the Bill
and Melinda Gates Foundation. The
research was conducted in three
phases, and gathered much-
needed evidence on how collective
action can improve women
smallholders’ incomes, strengthen
their assets and increase their
empowerment. The project also
convened key stakeholders in
dialogues to improve strategies and
policies to support effective WCA in
agricultural markets.

In this final briefing, we highlight
key findings and recommendations
from Phase III of the research, and
share information on stakeholder
events in the three focus countries.
Quantitative and qualitative
analysis was undertaken in one
sub-sector per country: honey in
Ethiopia, vegetables in Tanzania
and shea butter in Mali. The
findings provide answers to some
important questions: How do
women smallholders benefit from
collective action? How do groups
help women overcome market
barriers? Which women participate
in collective action and who is
excluded? Which strategies are
most helpful to ensure benefits to
women farmers? The findings will
help development practitioners to
improve strategies of support to
smallholder farmers and to
influence others.

• Highlights of findings on women’s
collective action

• Recommendations from the research

• Innovative development actor strategies

• Regional and national seminars in
Ethiopia, Mali and Tanzania

Highlights of findings on
women’s collective action

Welcome

Contents

Findings and recommendations	 February 2013

Photo: Honey producers from Meserethiwot cooperative
in Amhara region, Ethiopia. Credit: Berhanu Denu

continued

Effective group models

Informal and formal groups are both
important.
Links between formal and informal groups
play a significant role in women’s
engagement in WCA. Informal groups
help women develop leadership skills and
build savings, while formal group
members have greater access to inputs
and services, and engage more
effectively in markets. Informal groups
sometimes evolve into successful formal
groups, and simultaneous membership of
informal groups can enhance the benefits
of formal collective action. No one group
type benefits women most; women
experience empowerment in different
areas, from different kinds of groups, and
empowerment impacts are often greater
from the combined effect of membership
of more than one group.

Women-only groups enable effective
participation in mixed groups.
While economic benefits are often higher
in mixed groups due to greater resources,
networks and access to transport,
women-only groups allow women to
develop skills and confidence, and
participate effectively in mixed groups.
Women-only or women-led groups can
avoid appropriation of benefits by men
(not uncommon in mixed groups where
men dominate leadership roles).
Transparent group governance and

gender-responsive leadership are critical
for equitable distribution of the benefits
of collective action in both group types.

Group membership

Wealthier women are more likely to
join groups.
WCA members tend to be older,
married, and from wealthier households,
as they have fewer household
responsibilities, more time, and better
access to assets and resources. An
exception is in Ethiopia, where
unmarried women are more likely to join
groups.

For more information on Phase III
findings, download the Oxfam
International Research Report at:

http://womenscollectiveaction.com/
Phase+III

Findings and Recommendations Researching women’s collective action

Methodology
Both qualitative and quantitative analysis
was undertaken during Phase III of the
research.

The qualitative research used a case study
approach to identify ‘positive exceptions’,
and analyzed fourteen cases of WCA
in-depth across the three countries.

The quantitative analysis was based on
surveys of at least 300 WCA members and
600 non-members per country comparing
economic and empowerment benefits
between those participating in groups and
individual women trading in the same
sectors. The research looked at women’s
control over decisions in eight dimensions.

1

For more information on the research
methodology for Phase III visit:

http://womenscollectiveaction.com/
Phase+III

(Left to right): Treasurer, Secretary and Chairperson of Matumaini A vegetable group in Lushoto district, Tanzania.
Credit: Martin Walsh

Have higher-quality products
or are more productive

Receive more income from
sales of their products

Have more decision-making
power on use of credit

Have increased visibility as
economic actors and,
sometimes, increased
influence in communities

Gain increased (though still
limited) access to markets

Experience broad-based
empowerment

Have strengthened rights
over assets

Secure higher prices
for their products

Gain significant market
power (due to a focus
on production)

Reduce time poverty and
mobility constraints to
market engagement

Women smallholders in
collective action groups do...

But joining groups doesn’t
necessarily help women to…

✔

✔

✔

✔

✔

✘

✘

✘

✘

✘

Benefits of membership for women smallholders who join collective action groups

1
 The methodology adopted was informed by the Women’s Empowerment in Agriculture Index (WEAI) developed by the International Food Policy Research Institute (IFPRI) and the Oxford

Poverty and Human Development Initiative (OPHI). See http://www.ophi.org.uk/policy/national-policy/the-women%E2%80%99s-empowerment-in-agriculture-index/ for further details.

...continued

Recommendations
for practitioners

Focus on high-value products, and
women-friendly sub-sectors and
technologies. Supporting women’s
engagement in high-value sub-sectors,
which do not require land resources (e.g.
tree products, dairy, etc.), is a promising
entry point for effective collective action
for women farmers. Providing access to
new, women-friendly technologies,
combined with relevant training, can
facilitate women joining groups and add
value through improved product quality.
Support for improving production and
value addition must be coupled with
support for groups to gain access to
markets for these products.

Analyze the market, farming and
household systems. Practitioners
should analyze gender roles in the
marketing of specific products, market
channels and functions, along with the
location of existing collective action
groups in the value chain. Gendered
farming systems and intra-household
relations also need to be analyzed, as this
affects which strategies and types of
group will be most appropriate. Ideally,
support to WCA should be part of a wider
strategy for changing gender relations in
a sub-sector.

Support women’s engagement in
diverse markets. To reduce risk and
allow for greater flexibility, it is important
that groups have links to different markets
rather than relying on a single buyer.
Local markets are often as important for
poor women farmers as national or
international ones. Producer unions or
umbrella groups play a key role in
aggregating products and negotiating
with buyers. Practitioners should also
seek opportunities to promote an active
role for women group leaders and
members in developing marketing
strategies and in negotiating with buyers.

Build on existing informal collective
action groups. Traditional, as well as
more recent savings and loans, groups
are widespread among poor rural
communities; informal labour groups are
also common. Such groups can be
effectively linked to existing mixed

marketing groups. Development actors
can work with clusters of informal groups
to develop economic activities or facilitate
support for bringing products to market,
such as providing transport.

Be clear on the value-added of the
WCA group or activity. Collective action
groups are effective delivery mechanisms
for inputs, training and new technologies,
but less tangible functions, such as
pooling labour, sharing knowledge and
information, reducing waste and costs,
and managing risks, are also critical.
When designing interventions,
practitioners should establish what the
specific value-added is of any new
activity, what benefits this will deliver to
members of the group, and how the costs
in time and money weigh against these.

Consider the gender implications of
group characteristics. In women-
dominated sectors, or where women have
little experience of organizations,
especially mixed groups, women-only
groups may be preferable. Age, marital
status, existing livelihood activities,
household responsibilities, and available
time and mobility of participants are
important factors to consider. Smaller,
less dispersed groups facilitate women’s
effective participation. Flexible
membership criteria are helpful to avoid
directly or indirectly excluding women
(e.g. via literacy or land requirements, or

Recommendations from the research

February 2013

Left: Bosena Atnafu, a member of Serto Madeg group and Meserethiwot honey cooperative in Amhara region, Ethiopia.
Credit: Tarekegn Garomsa. Right: Ramatou Couloubaly, Executive Secretary of Jigisèmè shea butter cooperative in
Koutiala cercle, Mali. Credit: Edmond Dembele

prohibitive joining fees) or specific
categories, such as those who are young
or unmarried.

Ensure buy-in from men. Men’s support
to women’s participation and leadership
in market-oriented groups is crucial, for
example by taking on household tasks or
providing access to resources at
household and community level.
Awareness-raising with men is critical to
convince them of the benefits of WCA,
and to create the conditions for women’s
effective participation in groups.

Support gender-equitable and
accountable group leadership.
External actors should focus on
developing women’s leadership skills
and promoting their leadership within
mixed as well as women-only groups.
Strong leadership should be
counterbalanced with accountability
mechanisms: development actors should
closely monitor social dynamics in
groups to minimize the risk of benefits
being appropriated by men, or higher-
status women.

Ensure the sustainability of WCA.
External actors need to work with
women group members to secure
long-term, independent access to the
natural and financial resources required
to sustain their engagement in diverse
markets, to ensure that gains cannot be
easily reversed.

Development actors employ a number of
effective strategies to engage women in
collective action and increase the benefits
which they can derive from WCA groups.
Below, we highlight selected examples of
promising interventions from Ethiopia,
Mali and Tanzania that led to positive
outcomes for women through collective
action in markets.

Changing by-laws to increase
membership

Cooperative by-laws in some districts of
Amhara region in Ethiopia now allow dual
membership of husbands and wives
rather than one member per household.
This change, combined with other
interventions, has dramatically increased
women’s membership of formal groups
and shifted attitudes towards women’s
role in the honey sector.

Securing community assets

Through influencing local community
leaders, women’s groups marketing shea

butter in Mali have been able to secure
access to key assets and resources to
sustain their engagement in the sub-
sector. Women have been allocated two to
three hectare plots of land by community
leaders for shea plantations and men are
also planting trees in their fields.

Linking to high-value domestic markets

Affiliation to the umbrella Usambara Lishe
Trust in Tanzania has enabled WCA
groups to access more distant, higher-
value markets through growing a different
mix of vegetables, responding to
changing demand. Securing contracts
with urban supermarkets, and ensuring
women members receive payments
directly and are trained in marketing, have
all been positive factors contributing.

More details on these and other strategies
can be found in the country case studies,
available to download at:
http://womenscollectiveaction.com/
Case+Studies

In September and October 2012, Oxfam
and its partners convened national
seminars in each of the three focus
countries. Researchers presented the
preliminary Phase III findings to a range of
development actors, including
government ministers, researchers,
donors, NGO workers and Oxfam
programme staff, while women
smallholders were present to share their
experiences of involvement in collective
action groups. The project team collected
feedback on the findings, as well as ideas
and suggestions for further analysis, and
participants discussed how the findings
should influence development actor
strategies and policy work going forward.
Regional seminars also took place in
Tanzania and Ethiopia, which shared the
project’s key messaging and collected
feedback from important stakeholders in
the areas where the research had been
carried out. Over 200 participants from
approximately 90 organizations took part
in the seminars.

For more information on the national
seminars visit:
http://womenscollectiveaction.com/
National+Seminars

Researching women’s collective action February 2013

Innovative strategies to maximize
benefits for women farmers

Regional and national
seminars in Ethiopia,
Mali and Tanzania

For more information about the project visit:
www.womenscollectiveaction.com
Downloadable resources include: the Oxfam International Research Report on findings
and recommendations; country case studies; a presentation on key messages from the
research; webinar recordings; project updates from Phases I and II.

Contact: Thalia Kidder, E: tkidder@oxfam.org.uk T: +44 (0) 1865 473 727

National seminar in Bamako, Mali

Recommendations for
policy makers

Improve national policies in support of
WCA. Explicit legal principles of equality
of participation and benefits from
cooperatives and other forms of
association are needed to support
effective WCA. Where these exist already,
they need to be popularized nationally
and locally among development actors.
Where gender gaps persist in
participation in formal marketing
organizations, government agencies need
to agree targets to redress these. Space
must also be protected for informal
organizations where women dominate,
and mechanisms developed to strengthen
informal-formal linkages. Policy makers
also need to consider support to more
flexible group structures, reductions to
group registration costs and simplification
of group procedures.

...continued

Ensure local coordination of action
and knowledge sharing. Sharing of
information about existing
organizations and the support they
receive from different actors is
important to create synergies and
avoid duplication. District authorities,
local cooperative agencies and gender
equality offices can play important
roles in promoting good practices for
strengthening WCA.

Review wider policies affecting
women’s participation in collective
action and rural women’s
empowerment. Policy interventions
also need to address deeply
embedded attitudes and beliefs, as
well as gender asset gaps, for example
through strengthening women’s land
rights and joint/sole land registration,
and reviewing family law and
property rights.

