

Economic Development: Women in Mountainous Areas

Sarosh Sattar

Economic Management and Poverty Reduction Department

Europe and Central Asia Region

The World Bank

March 2007

Outline

- Mountainous Countries in ECA
- What makes mountainous areas unique then?
- Policy choices

Do Mountainous Countries Stand Out?

Mountainous countries have less arable land area...

Arable land (% of land area)

...but the lower income ones are more dependent upon agriculture

Income status varies....

...as do social indicators

Maternal Mortality Rate in 2000

Mountainous Communities

Poverty among women in mountainous areas is higher

Educational attainment for women is lower in mountainous areas

Incomes have fallen in mountainous areas while increasing elsewhere

Albania GIC 2002-2005 (Mountain)

Albania GIC 2002-2005 (Non Mountain)

Policy Implications

What is going on?

- Most mountainous areas have fewer income earning opportunities
- Services (health, education, infrastructure) are expensive to deliver
- In some countries, migration of men out of the mountainous areas is creating feminization of poverty there

Some policies to consider

- Minimum acceptable living standards could be guaranteed by the Government thus, the poor – wherever they live could be given financial assistance

What about services?

- Should the government equalize public services availability?
- Or, should the government equalize the per capita expenditure across mountainous and non-mountainous areas?
- This is a choice to be addressed by the government of each state or country.

Empowerment of women

- Important to have a multifaceted approach
- Women need access to
 - Skills and knowledge
 - Assets (land and land titling)
 - Credit and finance
 - Product markets