Gender and Poverty: an Analysis for Action

Executive Summary 
Gender is an essential concept for the analysis and eradication of poverty. The causes and outcomes of poverty are heavily engendered and yet traditional conceptualisations consistently fail to delineate poverty's gender dimensions, resulting in policies and programmes which fail to improve the lives of poor women and their families. 
The presence of poverty is linked to the unequal access to and distribution of resources, a lack of control over productive resources and limited participation in political and economic institutions. Whether such factors are determined structurally, by laws and culture for example, or transiently, by macro-economic policy, their gender bias is clear. Women face institutional obstacles to controlling land and other productive resources. This structural poverty experienced by women has been exacerbated in many low-income countries by structural adjustment programmes, whose gender dimensions are only now coming to be recognised. The impact of adjustment on social service programmes, the labour market and the informalisation of work have all been disproportionately felt by women. Macroeconomic policy must be gender-sensitive if such policy-induced transient poverty is to be alleviated. 
The gender aspects of both structural and transient poverty may be usefully understood in terms of the differential entitlements, capabilities and rights conferred upon women and men. Poor women's relatively low entitlements, such as restricted access to land ownership, credit and other productive resources, and their limited capabilities such as illiteracy and low educational levels, are well documented determinants of the feminisation of poverty. Social and cultural expectations and norms constrain the exercise of women's capabilities resulting in women's concentration in unpaid household work (linked to their reproductive role) and their low participation in paid production. Gendered social constraints determine women's poverty through restricting women's rights both to entitlements and to the enhancement and unfettered exercise of their capabilities. It is critical, then, that poverty eradication strategies not only transfer productive resources to the poorest of the poor and increase access to resources for the poor but also include gender as a category of analysis in the formulation of appropriate economic, political and social policies. 
The statistical invisibility of women's unpaid work is not the only obstacle to an engendered analysis of poverty. Paradoxically, it is also the distorted gendering of mainstream development which must also be rendered visible. Far from being gender-neutral, development theories and strategies assume the male actor as the standard and representative of the human actor. When the lived experiences of poor women are conceptualised separately, women are primarily viewed in the role of wives and mothers thus reinforcing women's subordinate positions within their households and communities. 
Poverty, then, is not merely a function of material conditions but also reflects the role of institutions and ideologies in positioning women and men and ascribing different meanings to their lives. Deconstructing such meanings is an essential part of poverty analysis and the design of strategic responses. For example, different interpretations of the meaning of the household will lead to different poverty eradication strategies targeted at the household level. Regarding the household as a site of both tension and cooperation, rather than pure harmony or inevitable conflict, emphasises the relational aspects of intra-household power and poverty and suggests a gender-sensitive approach to strengthening women's bargaining position. 
The engendering of poverty eradication requires careful documentation of women and men's different lived experiences. Qualitative dimensions of poverty, such as stress, self-esteem and autonomy largely elude quantification but need to be included in poverty eradication measures. Working directly with poor women and men is thus a critical strategy. Engaging with their reality means recognising the limitations of the functionalist approach to engendering poverty eradication, whereby women are regarded as necessary but neglected partners in maximising the wealth of nations. The consequent emphasis on income generation for women, without regard to wage levels, occupational hazards or poor working conditions, does not and will never eradicate poverty as experienced by women. Further strategies are needed which focus on entitlements, rights and capabilities and which acknowledge and challenge the ideologies and institutions by which they are constrained. UNDP and other development organisations are well placed to facilitate partnerships between governments, markets and civil society in the formulation and implementation of such strategies. 
Introduction 
As women are generally the poorest of the poor [...] eliminating social, cultural, political and economic discrimination against women is a prerequisite of eradicating poverty [...] in the context of sustainable development. 
International Conference on Population and Development [ICPD] 1994
The United Nations Development Programme (UNDP 1995) has estimated that 1.3 billion people in the developing world are poor. Women represent approximately 70 percent of this figure, yet, as a group, they work longer hours relative to men and contribute more in terms of social reproduction. The causes of poverty are complex and go beyond economics; political, cultural, social and religious institutions and processes are implicated in the production and perpetuation of poverty. Poverty, as experienced by women, can be linked to gender-specific needs which may be biological, such as those related to health; and it can result from the structure and nature of relationships between women and men and their individual and/or group relations to institutions, economic practices and resource allocation. These, in turn, partially shape and/or reinforce socially constructed notions about women and men that are deeply rooted in all societies. 
In this paper we explore gendered dimensions of poverty, poverty producing processes, and the methods of formulating poverty eradication measures within the context of development. It is not our intention to imply that women's experiences of poverty are, a priori, always worse than men's. Although the causes of poverty may be similar across countries, we argue that poverty analyses and eradication policies must be spatially and temporally specific in order to best address its gender dimensions. We discuss the conceptual frameworks through which poverty is often analysed, and emphasise the need to incorporate more complete considerations and interpretations of women’s and men’s lived experiences. Within this context, we examine ways in which traditional conceptualisations and interpretations erase and obscure gendered dimensions of poverty and most often result in the formulation and implementation of policies that fail to improve the lives of poor women and their families. We conclude with several practical policy recommendations for identifying and redressing poverty in general and its gendered dimensions in particular. 
Contextualising Poverty From A Gender Perspective 
The experience of poverty is both shared and distributed within families. All suffer but some suffer more than others.
Chambers 1981 
Poverty is tied to a lack of access to productive resources, physical goods and income which results in individual and/or group deprivation, vulnerability and powerlessness. It has various manifestations including hunger and malnutrition, ill-health, and limited or no access to education, health care, and safe housing and (paid) work environments. It also includes experiences of economic, political and social discrimination. Within this context, poverty must be viewed both in its absolute and relative dimensions. 
 Although very useful, government-defined poverty lines refer only to absolute poverty. Relative poverty refers to the individual's or group's position in the social scale, that is, to a low position in the hierarchies of class and other inequalities, a dimension not captured by absolute poverty lines. For example, within the same household, women and female children may be relatively poorer than other household members or they may be deprived of basic needs even if the household itself does not fall within the defined absolute poverty line. In this sense, the presence of poverty is inseparably linked to inequality in the distribution of resources and income. 
Structural And Transient Poverty
Distinctions between structural or chronic and transient poverty are particularly useful for understanding the lived experiences of poor women. Structural poverty is rooted in socio-economic and political institutions, is experienced over the long term, and is often transferred intergenerationally. Rural populations with little or no access to land and other productive resources, with living standards below the poverty line, and/or with chronic under-employment or unemployment exemplify this type of poverty. Gendered dimensions of structural poverty are based, in many instances, on the institutional - specifically legal and cultural - denial of land and other productive resources, including vocational and educational training, to women. In contrast, transient poverty is due to cyclical or temporary factors and is experienced over shorter periods of time, such as with cyclical unemployment, inflation, macro-economic policy shifts, and/or natural disasters. Within the current global economy, technological changes often lead to transient poverty among women with low education and skill levels. It is important to note that the presence of one form of poverty in a region or country does not preclude the presence of another. 
Poverty - transient and structural - can also be policy-induced. During the last fifteen years, the implementation of structural adjustment programmes (SAPs) in many low-income countries have provided examples of policy-induced poverty. Numerous studies have shown that the combination of economic restructuring, government budget cuts, inflation, privatisation, shifts in resource allocation, and unemployment have generated deep social costs and led to the feminisation and urbanisation of poverty (Pieper and Taylor 1995). Adjustment packages have also led to the appearance of the "new poor" in Africa, Europe and the Commonwealth of Independent States, and Latin America and the Caribbean (Cartaya and Delia 1991; Beneria and Feldman 1992; Moser 1993; Moghadam 1993; and Buvinic 1995). Thus, despite an ever-increasing productive capacity of the world economy, there is a reversal of previous trends of decreasing poverty levels in many countries. The social costs of adjustment have raised many questions about, and criticisms of, economic models that led to the orthodox and hegemonic adjustment packages of the 1980s and 1990s. 
Critiques of adjustment emphasising the effects on the poor have come from a variety of sources (Cornea et al. 1987; and ECLAC 1995). In addition, studies have illustrated gender dimensions of adjustment, effectively disputing the belief that macroeconomic policies are gender and class neutral (Beneria and Feldman 1992; Moser 1993; and Heredia and Purcell 1994). Large cuts in social service programmes such as health care, child care, family planning and education, and increases in the prices of basic goods and services have severely affected poor and middle-class households. 
Women and girls often carry the heaviest burden of economic adjustment because of their reproductive roles and/or household divisions of labour. Adjustment packages have intensified their workload by increasing their participation in formal and informal labour markets. Women often assume the responsibility for "making ends meet" when real incomes fall. This is accomplished through what has been called "packaging", a term referring to the performance of several jobs in either or both the formal and informal economic sectors, typically resulting in an intensification of women’s workloads (Floro 1995). Similarly, studies on the effects of adjustment on agricultural communities have documented ways in which gender relations mediate the dynamics of adjustment (Gladwin and McMillian 1989; and Aslangeigu et al 1994). 
Thus, structural adjustment has illustrated how macroeconomic policies that work through and within gendered structures and relations shape the choices and material conditions of women and men differently. Although there is a lack of systematic country data on the gender dimensions of adjustment, numerous case studies and accumulated evidence from different countries during the past decade reveal that an unequal burden of adjustment has disproportionately fallen on women. Given the longer than expected length of adjustment and the devastating social costs experienced in many countries, the need to rethink adjustment policies is urgent. Within this context, it is critical that macro-policies be gender-sensitive so as to prevent gender bias in the process of re-adjustment. This work has already begun and it must be viewed as highly relevant for policies and projects dealing with poverty eradication. 
Within the current global economy, poverty is being generated through other processes as well. Widespread economic restructuring has led to rapid increased levels of unemployment reaching crisis proportions in many countries, increased flexibilisation and insecurity in labour markets, informalisation, technological changes, the downsizing of the industrial workforce, and income polarisation. These processes can be observed in both high- and low-income countries (Standing 1989). They have resulted in social polarisations and increased poverty for those who become unemployed and lack the necessary skills required by current labour markets (Harrison 1994). 
Thus poverty is linked to the inability of the economic system to generate a sufficient number of jobs to absorb the unemployed and the underemployed. Again, these processes have specific gender dimensions, including higher levels of female vis-ý-vis male unemployment, informalisation of work often performed by women, and increased participation of women in the precarious informal sector (Cartaya 1994; and Tokman 1995). 
Poverty And Education 
The precarious position of poor women in the global economy is in part related to low educational levels, including high levels of illiteracy, in many countries. According to the Human Development Report (UNDP 1995), in 1990 the illiteracy rate among women was approximately 19 percent in South East Asia and 17 percent in Latin America. High illiteracy rates are still prevalent in North and sub-Saharan Africa and South Asia. In countries with high illiteracy rates, "the illiteracy rate among women aged 15-24 is at least 25 percentage points higher than among young men" (United Nations 1995b). 
During the last 20 years, combined female enrollment in primary and secondary schools increased across regions, but a significant proportion of the female population continues to have little or no access to educational institutions. For example, though the countries in the Middle East and North Africa almost doubled female enrollment in elementary and secondary schools from 32 percent in 1970 to 60 percent in 1992, approximately 40 percent of the female population continues to be uneducated. Similarly, sub-Saharan Africa has an enrollment rate of 49 percent and South Asia 55 percent. Overall illiteracy rates have decreased among adults in low-income countries but the percentage of illiterate women in the world is higher than the percentage of illiterate men (see Appendix 1:Table 1 for a selected sample of adult illiteracy rates in developing countries).   
Additionally, illiteracy rates for young women in rural communities are consistently two to three times higher than those of women in urban areas. Family preferences to educate boys, and the need for subsistence agricultural labour, are often cited as factors limiting the education of girls in rural communities (Heyzer 1995). This point underlines the necessity for situation specific analysis in order to formulate successful poverty eradication policies. 
Gender And The Distribution Of Work 
Another dimension of women's well-being (or lack thereof) is related to the unequal distribution of work and leisure according to gender. Women work longer hours than men in most countries of the world and often carry a disproportionate share of the burden of coping with poverty. This is clearly seen in studies regarding women's and men's use of time. A comparison of time use for women and men in rural and urban communities reveals that women spend an average of 20 percent more time relative to men working in rural areas and six percent more in urban areas (see Appendix 1:Table 2 and Appendix 2 for more details). This difference is often a result of women's reproductive roles, their greater responsibility for agricultural work in family-owned farms, and barriers to their entry in urban labour markets (UNDP 1995). A review of 31 countries indicates that: 
• of the total work performed, women work an average of 55 percent more than men in low-income countries and 51 percent in high-income countries; 
• of men's total work time in high-income countries, approximately 67 percent is spent in paid activities and one third in unpaid activities. For women, these statistics are reversed (Appendix 2). 
In low-income countries, more than 75 percent of women’s work is in unpaid activities. Given that the system of national accounts (SNA), was designed to measure income and output -as produced, exchanged, and measured through the market - rather than human well-being, much of the non-market work performed in all societies remains statistically invisible. As a result, those who perform unpaid tasks are not economically rewarded, nor socially valued or recognized as productive members of society.This specifically erases and obscures the material reality of poor women who spend a high proportion of their time in subsistence activities. Within the context of economic restructuring, it also hides the costs and increasing privatisation of social reproduction. 
Time use studies also indicate that women adjust their work patterns to accommodate their specific economic environments and family needs (Sontheimer 1991). According to Agarwal (1995) "women's work", particularly work performed by poor women, is strongly affected by environmental degradation. For example, deforestation and overgrazing of pasture land often causes soil erosion which result in decreases in the supply of fuel wood and depletion of water resources. These changes result in increases in the time and energy that is used to collect water and wood for fuel. Therefore, when land and water is depleted, much more labour (disproportionately women's labour) is required to maintain the same level of production. Additionally, the workload of girls increases relative to boys, which in turn negatively affects the educational levels of girls. 
Entitlements And Capabilities 
Gendered dimensions of poverty can be understood by using the notions of entitlement and capabilities to discuss poverty and gender biases as well as policies to address them (Sen 1990b; Elson 1991; and Dreze and Sen 1995a and 1995b). Amartya Sen (1990b) has defined entitlements as the "bundle of goods over which [people] can establish ownership through production and trade, using their own means". Capabilities, on the other hand, have been defined as the alternative combination of "functionings" - or "doings and beings" a person achieves - from which a person can choose (Dreze and Sen 1995b). These benchmarks are useful for the evaluation of factors related to the gendered dimensions of poverty. For example, poor women's relatively low entitlements are at the source of their dependency, vulnerability, and low degree of autonomy. Similarly, their limited capabilities, such as in cases of illiteracy or low educational levels, tend to lock them in the vicious circle of poverty and deprivation. This, together with market discrimination, is at the root of their concentration in low-paying work. 
An analysis of entitlements and capabilities provides an essential starting point for gender-sensitive poverty eradication strategies. Such an analysis highlights the importance of focusing on women's entitlements, through increasing their access to land ownership and use, credit, and other productive resources that have the potential to facilitate income generation. Likewise, such an analysis emphasises the gendered (that is, socially determined) nature not only of women's and men's differential capabilities but, significantly, their ability to develop and deploy these capabilities in order to move out of poverty. Thus, while there is a strong correlation between greater access to education and increased opportunities for economic advancement, it is also true that women may achieve a level of education similar to that of men, yet they may not use it to the same extent as their male counterparts due to a variety of social and cultural constraints. 
Preferences And Rights
An understanding of the ways in which entitlements and capabilities are socially, and not merely individually, determined is illuminated by the notions of preferences and rights. Diane Elson has enriched analyses of poverty and gender bias in development through her exploration of preferences and rights as contrasting frames of reference within which analysis may be undertaken. She states (1991) that placing emphasis on preferences as opposed to rights or vice versa affects our evaluation of the factors affecting poverty and leads to different policy implications. For example, neoclassical economic analyses tend to emphasise that women's and men's entitlements, their location within the economy and, by implication, their experiences with poverty, are largely the result of their preferences and choices. In this view, poverty among women is linked to their choices regarding work - both within the household and in the paid labour market - and to their reproductive choices. This type of argument fails to take into consideration the institutional barriers and obstacles to exercising choices and the many possible limits set by initial entitlements. Women's poor entitlements and their limited mobility relative to men in most countries often affect their preferences and limit their choices. 
By contrast, an emphasis on rights highlights these limits and obstacles by focusing on external constraints facing women who live in poverty, such as legislation that limits women’s access to land and productive resources and/or restricts their rights to employment, income, and safety. While emphasis has been placed on women's rights during the past two decades, much remains to be done in terms of dismantling gender bias and ensuring the successful implementation of laws regarding women's rights, including economic rights. Additionally, a focus on rights, as Elson has pointed out, has to be supplemented by an emphasis on the socially conferred and constrained nature of women's capabilities, understood as what women are able to do. Gender discrimination in the labour market and the social stigma sometimes attached to women's participation in paid production, coupled with expectations that their reproductive role calls for a primary concentration on household work, are examples of constraints that define women's capabilities. 
These concepts can be used not only to best understand the complexity of factors that result in gendered dimensions of poverty, but as a framework for policy in and of itself. Given that the eradication of poverty is a component of human development, defined as "a process of enlarging people's choices" (UNDP 1990) the concepts described above can help shape policy directions to address gender specific dimensions of poverty. This implies a focus on: 
• entitlements, such as land and credit policies that increase access to resources for poor women and men; 
• increasing capabilities, as with training programmes and access to marketing networks; and 
• integrating gender as a category of analysis in international and national debates on poverty and in the formulation of appropriate economic, political, and social policies and programmes/projects to eradicate poverty. 
These actions have the potential to increase the possibilities of meeting individual preferences and rights. 
Gender Bias In Development Policy
Mainstream development theories, policies, and strategies have analysed poverty through what has been described as a gender-blind or gender-neutral lens. However, most approaches are in fact not neutral because they assume the male actor as the standard and representative of the human actor. Consequently, gender-neutral policies address women's lived experiences, needs, interests, and constraints only to the extent to which they conform to or overlap with the norms set by the male actor (Kabeer 1995). Within the context of poverty analyses, this leads to misdiagnoses of poverty processes through the erasure of its gendered dimensions. 
Additionally, policies and strategies developed to assist "the poor" have often focused on men's roles or on institutions such as the household or the family, with the assumption that women would benefit as equally as men. One such example is that of social investment funds that have been implemented in many low-income countries to assist "the poor" during the process of structural adjustment. Although some of the projects have been designed to assist women, the most common presupposition has been that women will benefit alongside men from project implementation. The operationalisation of social investment funds has ignored women and proved unable to address the specific needs of women living in poverty. This is principally because the lived experiences of poor women are rarely conceptualised. When their material realities are theorised, women are primarily perceived in the roles of dependent wives and mothers and they are as a result incorporated into policies only in terms of these family roles (Beneria and Mendoza 1995). 
Thus, when projects are implemented specifically for women, they are most often formulated from limited, stereotypical, and essentialist notions of femininity. They consequently reinforce women's subordinate positions within their households and communities, as with microenterprise projects that promote low-paid craft production for women without training them in marketing or other better-paid skills. Traditional poverty eradication measures also prioritise the provision of "basic" goods and services (such as food, housing, health care, and education) to poor women and men without questioning the role(s) of economic, political, and social institutions and ideologies that are implicated in the production and perpetuation of poverty processes. 
One such measure is a microenterprise development project in Cali, Colombia. This programme provides training and counseling in business administration and credit to existing microentrepreneurs. There is no economic literacy programme provided to the participants about SAPs or the impact of macroeconomic policy on their lives. Additionally, these programmes are not likely to get women out of poverty because they do not provide access to productive resources on a permanent basis. It is therefore important to integrate a gender perspective within these programmes, an integration that should take place from the bottom up on the basis of needs and policies identified by women. The social investment funds in Latin America provide an interesting context for such an effort to integrate a gender perspective since they have been operationalised through a process of decentralisation and have often encouraged a shift of initiatives to the community and/or local level. 
Feminist scholars have provided alternative and more complete ways of analysing development from a gender perspective. Since the appearance of Ester Boserup's book "Women's Role in Economic Development" in 1970, much has been done to highlight the differential impact of development on women. Yet, the persistence and, in some cases intensification, of old problems such as poverty exemplifies the insufficiency of this approach. Policy makers and practitioners must consider both the material realities in which women and men are immersed and the ways in which institutions and ideologies (political, economic, cultural, and religious) position women and men and impact their lives differently. Thus, using Michelle Barrett's terminology (1992), it is important to analyse "words" as well as "things" to understand the gendered dimensions of development in general and poverty in particular. This implies that our understanding of poverty as it is experienced by women must include factors attached to its meaning as well as the material elements with which it is interlinked. 
Both factors (the meaning of poverty and its material elements) contribute to the perpetuation of poverty and need to be addressed. As Elson (1991 p.15) has stated: 
Overcoming male bias is not simply a matter of persuasion, argument, change in viewpoint in everyday attitudes, in theoretical reasoning, and in policy process. It also requires changes in the deep structures of economic and social life, and collective action, not simply individual action.
It is also critical to incorporate in this analysis an understanding of gender relations, understood as relations of power between women and men that partially determine the terms on which they interact. Gender relations are revealed in a range of practices, including the division of labour and resources, and through ideologies and representations, such as the ascribing to women and men different abilities, attitudes, desires, personality traits, and behavioral patterns (Agarwal 1994). Policies that are informed by the analyses above will address gender-specific needs of both poor women and men. 
Engendering Poverty Eradication Measures   
Gender-transformative policy can hope to provide women with the enabling resources which will allow them to take greater control of their own lives, to determine what kinds of gender relations they want to live within, and to devise the strategies and alliances to help them get there. 
Kabeer 1994
To be successful, gender-sensitive poverty eradication measures must be specific to the country, region, and locality of the targeted community. The formulation of context-specific measures are possible following detailed analysis of a given community’s internal and external relations (Singh and Titi 1995). Additionally, as Kabeer (1995) has argued, gender-sensitive policies must reflect an understanding that gender-specific needs and interests between women and men who belong to the same country, race, and/or social class may conflict, despite their intersecting needs and interests and similar life experiences. 
Poverty eradication policies and strategies are also dependent on critical analyses of the political economy of class, markets, and work processes. For example, the incorporation of women in the labour market is often insufficient to generate an income that allows them to escape poverty. Such is often the case with participation in the informal sector and lower levels of formal labour hierarchies. A variety of studies provide illustrations of this phenomenon across countries (Beneria and Roldan 1987; Ward 1990; Wilson 1993; and Blumberg et al 1995). 
The Household And Gender Analysis 
An important factor in policy design is the unit of analysis through which to view and implement policy decisions. Debate begins at the theoretical level but it has clear practical implications. The abundant literature on women and gender and development that has appeared since the 1970's has made considerable use of the household as a unit of analysis. This has proved to be a useful and strategic starting point for understanding the significance of gender relations and unequal distributions of resources and power. We will briefly point out distinctions between three different views of the household and explore their implications for the analyses of poverty and the formulation of poverty eradication policies. 
First, the orthodox neo-classical approach tends to view the household as a harmonious unit within which decisions regarding consumption, the division of labour, and labour market participation are made without apparent tensions among household members. In its most extreme version, an altruist household head (assumed to be male) essentially guarantees not only maximisation of household utility but also "helps families ensure their members against disasters and other consequences of uncertainty" (Becker 1981: p.176). Thus, poverty eradication measures informed by this model assume that there is no need to conceptualise separately the experiences of women living in poverty because their needs are automatically and harmoniously addressed by an altruist household head. This is exemplified by the social investment funds mentioned earlier (see page 10). Additionally, the existence of a high proportion of female-headed households across countries is foreign to this conceptualisation. 
Second, the household has been viewed as the locus of tension and struggle where unequal power relations between women and men are manifested. This approach questions the notion of the family as an harmonious unit, suggesting that it must be understood "as a location of production and redistribution" (Hartmann 1987: p.111). Without denying that families "also encompass strong emotional ties", it emphasises "the nature of work people do in the family and their control over the products of their labour" (Ibid.). Thus, using this approach, poverty eradication measures must take into consideration the division of labour within the household and the gender-related resource distribution which affect gender relations. For example, because women tend to use a higher proportion of their earnings on children and household expenses (Beneria and Roldan 1987), poverty eradication measures that increase women's income are more likely to have a positive effect on family well-being than if they are addressed to men. 
Finally, an intermediate approach conceptualises the household as the locus of both tension and cooperation. It interprets the family as a contradictory institution through which power, affective relations, and resource distribution are played out at the micro level. Amartya Sen's household bargaining model (1990a), which emphasises the "cooperative conflicts" that characterise household relations, typifies this approach. In this framework, the process of bargaining depends upon a series of characteristics that define the relative strengths and/or weaknesses of different household members. Within this approach, actions can be taken to improve women's bargaining position. Hence, it is useful in terms of providing guidelines for gender-sensitive poverty eradication measures, such as those geared to increasing women's self-esteem and autonomy, improving their health, decreasing their work load, and ensuring their greater access and control over resources. 
Women As Agents Of Change 
The task of engendering poverty eradication measures must not be limited to locating the household as the centre of analysis. It must focus on the different levels at which poverty producing processes are at work. In each case, however, our conceptual approach to understanding gender relations are key to the design of appropriate policy and action. Additionally, in all cases it is critical to emphasise the role of women's agency in these processes. The 1980s and 1990s have provided numerous illustrations of the key roles played by women in daily survival during periods of crises and deteriorating living standards. For example, we have witnessed the establishment of a growing number of women's organisations focusing on "the politics of needs" (Lind 1992) and on survival strategies adopted by the poor as a result of structural adjustment (Beneria and Feldman 1992; and Friedman et al 1996). Taken together, they provide a compelling picture of a fierce struggle to survive in a period of adverse economic conditions. In this context, the visibility of poor women's actions and work have become prominent. Women's roles in these processes provide a foundation on which poverty eradication measures must rely. As Dreze and Sen (1995b p.198) have argued for the case of India, "the agency of women as a force for change is one of the most neglected aspects of the development literature". This neglect must not continue. 
Documenting The Experience Of Poverty 
There is a need to document the ways in which poverty is experienced by women and men in order to engender poverty eradication measures. Quantitative and qualitative methodologies, when used together, can be important tools for such a task. However, when either methodology is used in isolation, the result is most often an incomplete analysis of poverty processes. For example, disaggregating statistics on poverty according to gender provides a limited view of the extent to which women are affected by poverty. Significant qualitative dimensions of poverty, such as stress, poor self-esteem, and dependency elude quantification yet they also provide an incomplete picture of poverty without supplementary quantitative data. Furthermore, it is important to note that because poverty concerns health, shelter, education, security, access to productive resources, and other aspects of living standards, statistics that are more than two or three years old are often not useful to inform policy (Clark 1990). 
Poverty Eradication And The Market
The extent to which poverty eradication measures can work through the market and adjust to market criteria is an important consideration in the formulation of gender sensitive-policies. Economic growth is a necessary but insufficient condition for poverty eradication. Structural changes that increase the access of poor women and men to productive resources as well as investment in social reproduction, redistribution, and more equitable distribution are necessary to end poverty. The World Bank (1995a) has recognised that gender inequality cannot be eradicated through market forces alone and that it is "essential that public policies work to compensate for market failures" so as to "equalise opportunities between women and men and redirect resources to those investments with the highest social returns" (World Bank 1995a: p.1). Thus, although still centering its criteria around the notion of "returns," the Bank has recognised the need to design policies that can improve women's entitlements and capabilities. 
The World Bank (1995a) has also argued that "governments can no longer afford not to invest in women" because the evidence on "the high private and social returns to investment in women and girls cannot be ignored". The Bank (1995b) has also pointed out that the "persistent inequalities between men and women lead to lower productivity and growth". These arguments, although important, emphasise a functionalist approach to gender equality based on market criteria; they typify the "efficiency approach" and stress the need to improve women's lives as a way of maximising "the wealth of nations". In so doing, they tend to ignore gender relations and institutions as well as the factors that improve women's bargaining power. 
Thus, policy makers and practitioners must be wary of strategies that prioritise market-dominated policies for poverty eradication because they are unlikely to eradicate the gendered dimensions of poverty, unless they are accompanied by measures focusing on entitlements, choices, rights and capabilities. As illustrated, even though market processes assist the poor to generate income, it has often been under conditions of low wages, occupational hazards, and poor working conditions that do not eradicate poverty. International development organisations are in strategic positions to formulate and influence policies and implement programmes/projects that promote the eradication of poverty in general and its gendered dimensions in particular. 
Conclusion 

One of the defining moments of the 20th Century has be the relentless struggle for gender equality [...]. When this struggle finally succeeds - as it must - it will mark a great milestone in human progress. And along the way it will change most of today’s premises for social, economic, and political life. 
Human Development Report 1995
Much has changed since the first 1975 United Nations Conference on the Decade for Women. As it has been said, "we have moved from seeing women as victims to needing them to save the world". During the past two decades, women's issues have been at the forefront of social change. Yet poverty, with its gender dimensions, has far from disappeared. In this paper we argue that to successfully eradicate poverty it is imperative to focus on gender as a category separate from the category "women" in poverty eradication measures. Consequently, it is important to look not only at women in isolation but at women in relation to men and institutions. This approach is implicit in the World Social Summit's "Copenhagen Declaration and Programme of Action" (UN 1995a). 
The Social Summit took place during an historical period in which social policy has taken the back seat in development debates. In working towards social policies for the 21st Century, the Declaration's guidelines need to be operationalised and its principles taken seriously, beginning with its emphasis on democratic processes (UN 1995a): 
The eradication of poverty cannot be accomplished through anti-poverty programmes alone, but will require democratic participation and changes in economic structures in order to ensure access for all to resources and opportunities. 
 
It will also require rethinking social policy at a time of shrinking government budgets and growing opposition to socially responsible taxation. 
Given the current emphasis on democratisation and investment in civil societies, it is important to focus on the factors that can contribute to this process. Most countries face one of the most potentially explosive contradictions of our times, namely, increasing economic and social polarisation, partially as a result of the dynamics of the market within an increasingly global economy. This is happening at a time when emphasis on human rights, equality, higher levels of education, and expanding information systems are the cornerstones of "the new civil society" and of democratic institutions. A significant proportion of the literature focusing on growing inequalities indicates that gender, class, racial, and other types of inequalities must be addressed. We must therefore insist that true democracies promote both political and economic equality to ensure sustainable human development. 
	 An Agenda For Change 
An agenda for eradicating poverty, and its gendered dimensions in particular, requires the dismantling of the institutions and ideologies that maintain women's subordination and that justify inequality in terms of political, social, and economic resources. To this end, international development organisations can work with governmental, non-governmental, and private sector organisations to:  
• insist on the importance of eliminating illiteracy among poor women as an urgent first step towards the improvement of women's entitlements, expansion of their choices, implementation of their rights, and enhancement of their socially acquired capabilities; 
• encourage the removal of legal obstacles and cultural constraints to women's access to and control over productive resources such as land and credit;
• promote the use of both quantitative and qualitative research methods to analyse the gendered dimensions of relative and absolute poverty, to emphasise the links between economic production and social reproduction and to render unremunerated labour visible in order that it may be accounted for in economic planning and poverty eradication strategies; 
• ensure that poverty eradication policies and programmes are based on gendered analyses of the nature and extent of women's and men's differential entitlements, choices, rights and capabilities;
• invest in strengthening the capacity of local, national, and regional organisations to understand and respond to the gendered dimensions of poverty;  
• encourage international financial institutions to implement foreign debt cancellation, reduction and/or rescheduling programmes on condition that resources are directed towards eradicating poverty in general and its gendered dimensions in particular; and 
• ensure that national poverty eradication strategies, which signatories to the World Summit on Social Development's Declaration and Programme of Action agreed to develop, are fully engendered. 


References   
Agarwal, Bina. 1994. A Field of One’s Own: Gender and Land Rights in South Asia. Cambridge University Press. 
Agarwal, Bina. 1995. Gender, Environment and Poverty Interlinks in Rural India. United Nations Research Institute for Social Development. 
Aslangeigu, Nahid, Pressman, Steven and Summerfield, Gale eds. 1994. Women in the Age of Economic Transformation. London: Routledge. 
Bakker, Isabella ed. 1994. The Strategic Silence: Gender and Economic Policy. London Zed Books/North-South Institute. 
Barrett, Michele. 1992. "Words and Things: Materialism and Method in Contemporary Feminist Analysis", in Barrett, Michelle and Phillips, A eds. Destabilizing Theory: Contemporary Feminist Debates. Stanford University Press. 
Becker, Gary. 1981. A Treatise on the Family. Harvard University Press. 
Beneria, Lourdes. 1992. "Accounting for Women's Work: The Progress of Two Decades", in World Development, 20(11) pp.1547-1560. 
Beneria, Lourdes. 1996. "The Foreign Debt Crisis and the Social Costs of Adjustment in Latin America", in Friedman, John, Aberis, Rebecca and Autler, Lilian eds. Emergencies: Women’s Struggles for Livelihood in Latin America. Center for Latin American Studies: UCLA. 
Beneria, Lourdes and Roldan, Martha. 1987. The Crossroads of Class and Gender: Industrial Homework, Subcontracting and Household Dynamics in Mexico City. University of Chicago Press. 
Beneria, Lourdes and Feldman, Shelley eds. 1992. Unequal Burden: Economic Crisis, Persistent Poverty and Women's Work Westview Press. 
Beneria, Lourdes and Mendoza, Breny. 1995. "Structural Adjustment and Social Emergency Funds: The Cases of Honduras, Mexico and Nicaragua", in European Journal of Development Research, 7(1). Spring. 
Blau, Francine and Ferber, Marianne. 1986. The Economics of Women, Men and Work. Prentice - Hall. 
Blumberg, Rae Lesser, Rabowski, Cathy, Tinker, Irene and Monteon, Michael eds. 1995. Engendering Wealth and Well-Being: Empowerment for Global Change. Westview Press. 
Buvinic, Mayra. 1995. "The Feminization of Poverty? Research and Policy Needs", in Figueredo, J.B. and Shaheed, Zeds. Reducing Poverty Through Labour Market Policy. Geneva: ILO. 
Cartaya, Venesa. 1994. "Informality and Poverty: Causal Relationship or Coincidence?", in Rokowski, Cathy A. ed. Contrapunto: The Informal Sector Debate in Latin America. Albany: State University of New York Press. 
Cartaya, Venesa and Delia, Yolanda. 1991. Pobreza en Venezuela: Realidad y Politica. Caracas: Centro de Investigaciones en Ciencias Sociales. 
Chambers, Robert. 1994. "The Professionals and the Powerless: Whose Reality Counts?" in Choices: The Human Development Magazine. New York: UNDP. 
Clark, John. 1990. Democratizing Development: The Role of Voluntary Organizations. Kumarian Press. 
Cornea, Giovanni, Jolly, Richard and Stewart, Frances eds. 1987. Adjustment with a Human Face. Oxford: Clarendon Press. 
Dreze, Jean and Sen, Amartya eds. 1995a. The Political Economy of Hunger: Selected Essays. Oxford University Press. 
Dreze, Jean and Sen, Amartya eds. 1995b. India: Economic Development and Social Opportunity. Oxford University Press. 
Economic Commission for Latin America and the Caribbean [ECLAC]. 1994. Social Panorama of Latin America. Santiago. 
Elson, Diane ed. 1991. Male Bias in the Development Process. Manchester University Press. 
Floro, Maria S. 1995. "Women's Well-Being, Poverty and Work Intensity", in Feminist Economics, 1(3) Fall. 
Friedman, John, Aberis, Rebecca and Autler, Lilian eds. 1996. Emergencies: Women’s Struggles for Livelihood in Latin America. Center for Latin American Studies: UCLA. 
Gladwin, C. and McMillian, D. 1989. "Is Turnaround in Africa Possible Without Helping African Women to Farm?", in Economic Development and Cultural Change, 37(2). 
Hall, Stuart. 1980. "Race, Articulation and Societies Structured in Dominance", in UNESCO ed. Sociological Theories: Race and Colonialism. Paris: UNESCO. 
Harrison, Bennett. 1994. Lean and Mean: The Changing Landscape of Corporate Power in the Age of Flexibility. New York: Basic Books. 
Hartmann, Heidi. 1987. "The Family as the Locus of Gender, Class and Political Struggle: The Example of Housework", in Harding, Sandra ed. Feminism and Methodology. Indiana University Press. 
Heredia, Carlos and Purcell, Mary. 1994. The Polarization of Mexican Society: A Grassroots View of World Bank Economic Adjustment Policies. NGO Working Group on The World Bank. 
Heyzer, Noeleen. 1995. "A Women's Development Agenda for the 21st Century", in A Commitment to the World's Women: Perspectives on Development for Beijing and Beyond. United Nations Development Fund For Women. 
Kabeer, Naila. 1994. Reversed Realities: Gender Hierarchies in Development Thought. Verso. 
Kabeer, Naila. Notes for Gender Training held at the United Nations Development Programme, New York, 13-15 November 1995. 
Laclau, Ernesto and Mouffe, Chantel. 1985. Hegemony & Socialist Strategy: Towards a Radical Democratic Politics. Verso. 
Lind, Amy. 1992. "Power, Gender and Development: Popular Women's Organizations and the Politics of Needs in Ecuador", in Escobar, Arturo and Alvarez, Socia eds. The Making of Social Movements in Latin America. Boulder: Westview Press. 
Moghadam, Valentine. 1993. "Gender and the Development Process in a Changing Global Environment: Results of the UNU/WIDER Research Programme on Women and Development". United Nations University. 
Molyneux, Maxine. 1985. "Mobilization Without Emancipation? Women's Interests, State and Revolution in Nicaragua", in Feminist Studies, 11(2). 
Moser, Caroline. 1993. Gender, Planning and Development: Theory, Practice and Training. Routledge: London. 
Pieper, Uta and Taylor, Lance. 1995. "Social Implications of Structural Adjustment: A Critical Survey". New York: UNDP. 
Sen, Amartya. 1990a. "Gender and Cooperative Conflicts", in Tinker, Irene ed. Persistent Inequalities. Oxford University Press. 
Sen, Amartya. 1990b. Public Action to Remedy Hunger. London: The Global Hunger Project. 
Singh, Naresh and Titi, Vangile. 1995. "Empowerment for Sustainable Development: Towards Operational Strategies". The International Institute for Sustainable Development. 
Sontheimer, Sally ed. 1991. Women and the Environment: A Reader. Monthly Review Press. 
Standing, Guy. 1989. "Global Feminization through Flexible Labour", in World Development, 17 pp.1077-95. 
The World Bank. 1995a. Advancing Gender Equality: From Concept to Action. The World Bank. 
The World Bank. 1995b. World Development Report: Workers in an Integrating World. Oxford University Press. 
Tokman, Victor E. ed. 1995. El Sector Informal en America Latina: Dos Decadas de Analisis. Mexico City: Claves de America Latina. 
United Nations [UN]. 1994. Programme for Action International Conference on Population and Development. New York: United Nations. 
United Nations [UN]. 1995a. Copenhagen Declaration and Programme of Action: World Summit for Social Development. New York: United Nations. 
United Nations [UN]. 1995b. The World's Women 1995: Trends and Statistics. New York: United Nations. 
United Nations Development Programme [UNDP]. 1990. Human Development Report. Oxford University Press. 
United Nations Development Programme [UNDP]. 1995. Human Development Report. Oxford University Press. 
Ward, Kathryn. 1990. Women Workers and Global Restructuring. Cornell University Press. 
Wilson, F. 1993. "Workshops as Domestic Domains: Reflections on Small Scale Industry in Mexico", in World Development, 21(1).
