
| MERCADO DE TRABALHO DO AGRONEGÓCIO BRASILEIRO |

EDIÇÃO ESPECIAL | VOLUME 1

MULHERES NO
AGRONEGÓCIO

EXPEDIENTE
COORDENAÇÃO GERAL | Geraldo Sant’Ana de Camargo Barros e Alexandre Nunes de Almeida

COORDENAÇÃO DO ESTUDO | Nicole Rennó Castro e Leandro Gilio
EQUIPE | Marcello Luiz de Souza Junior e Ana Carolina de Paula Morais

JORNALISTA RESPONSÁVEL | Alessandra da Paz (Mtb: 49.148)

REVISÃO | Bruna Sampaio (Mtb: 79.466), Flávia Gutierrez (Mtb: 53.681) e Nádia Zanirato (Mtb: 81.086)
DIAGRAMAÇÃO | Bruna Sampaio (Mtb: 79.466)

Centro de Estudos Avançados em Economia Aplicada (CEPEA).
Mulheres no Agronegócio. Piracicaba, v. 1, Novembro|2018.

Avenida Pádua Dias, 11, São Dimas, Piracicaba-SP
(19) 3429-8800 | cepea@usp.br | www.cepea.esalq.usp.br

FOTOS | CNA/Senar

SUMÁRIO

1. Estudo sobre mulheres no agronegócio

2. Evolução recente da participação da mulher no agronegócio

3. O perfil das mulheres do agro, cenário atual e evolução

4. Satisfação com o trabalho, agronegócio versus Brasil

Apesar do avanço, melhorias ainda são necessárias

 5.

5

6

8

11

12

NOTAS METODOLÓGICAS
	 O Acompanhamento do Mercado de Trabalho do Agronegócio
realizado pelo Centro de Estudos Avançados em Economia Aplicada
(CEPEA) aborda aspectos da conjuntura e da estrutura do mercado de
trabalho do setor. O agronegócio, nesses estudos, é entendido como a
soma de quatro segmentos: insumos para a agropecuária, produção
agropecuária primária, agroindústria (processamento) e agrosserviços.
	 Além do acompanhamento trimestral dos principais nú-
meros do mercado de trabalho do agronegócio, a equipe de Ma-
croeconomia do Cepea vem produzindo estudos especiais abor-
dando diferentes aspectos importantes sobre o tema, como os
trabalhos já divulgados: “Evolução recente dos rendimentos
dos trabalhadores do Agronegócio” e “A dinâmica dos empre-
gos formais na agroindústria sucroenergética de 2000 a 2016”.
	 Esse presente estudo, por sua vez, se trata do primeiro de uma
série temática sobre as “Mulheres no Agronegócio”, que compreen-
derá três volumes. Para a elaboração desses trabalhos, foi aplicada a
metodologia desenvolvida pelo Cepea para a mensuração e o acom-
panhamento do mercado de trabalho geral do agronegócio, com as
adaptações necessárias para o objetivo específico. Os resultados fo-
ram extraídos principalmente dos microdados da Pesquisa Nacional
por Amostra de Domicílios (PNAD), do IBGE, com uso complemen-
tar de dados da RAIS, do Ministério do Trabalho e Emprego (MTE).
	 Para todas as análises apresentadas a seguir, considerou-
-se como pessoa ocupada apenas aquelas com 10 anos ou mais.
Ademais, empregos relacionados à carreira pública, militar ou sub-
sistência foram excluídos da análise pelo fato de tais tipos de ocu-
pação apresentarem um mercado de trabalho com características
distintas das relações tradicionais de contratação, remuneração
e respostas ao nível de atividade econômica e outros choques.

5

CEPEA | MULHERES NO AGRONEGÓCIO | VOLUME 1

CEPEA - CENTRO DE ESTUDOS AVANÇADOS EM ECONOMIA APLICADA - ESALQ/USP

A
o longo das últimas décadas, diver-
sas transformações estruturais de
naturezas cultural e social ocorridas
na sociedade brasileira resultaram

em aumento, ainda que lento, da participação
da mulher no mercado de trabalho. De fato,
dados da Pesquisa Nacional por Amostra de
Domicílios (PNAD) revelam que, entre 2002
e 2015, a Taxa de Participação Feminina na
Força de Trabalho (TPFT) cresceu aproximada-
mente 3p.p., chegando a 40% no último ano.
	 Por sua vez, o agronegócio, e so-
bretudo a agropecuária, é tradicionalmen-
te reconhecido na sociedade pela par-
ticipação feminina relativamente baixa,
cenário que têm sido alterado nos últimos anos.
	 Diante desse contexto, e dando conti-
nuidade à série de estudos referentes ao Mer-
cado de Trabalho do Agronegócio, o Cepea
(Centro de Estudos Avançados em Economia
Aplicada), da Esalq/USP, elaborou uma pesqui-
sa, dividida em três volumes, visando avaliar
os principais aspectos referentes à atuação
da mulher no mercado de trabalho do agro-
negócio brasileiro, considerando um panora-
ma recente. Buscou-se trazer evidências em-
píricas e dados atualizados acerca do tema.
	 No primeiro e presente volume, apre-
senta-se a evolução da participação feminina
entre 2004 e 2015, descrevendo ainda o perfil
dessas mulheres que tem atuado no agronegó-
cio e como esse retrato se alterou no período.
Adicionalmente, avalia-se aspectos acerca da
satisfação obtida no trabalho para as mulheres
atuantes no agronegócio, de forma comparati-
va com aquelas que atuam nos demais setores.

	 O segundo volume detalhará o aumento
da TPFT a partir de uma análise de decomposi-
ção. Para tanto, serão utilizados os crescimentos
observados nos subgrupos de interesse, delimi-
tados a partir de características como escolari-
dade, número de filhos, status civil e outros. Por
fim, a terceira parte do estudo focará em ques-
tões relacionadas à desigualdade salarial, ava-
liando esse tema por diversas óticas (temporal,
geográfica e características socioeconômicas).
	 Nos três volumes do estudo, considera-
se como pessoa ocupada¹ (ou trabalhador(a))
aquelas que (i) são empregadas com ou sem
carteira assinada, (ii) atuam por conta própria
ou (iii) são empregadoras. Para obtenção das
informações, são utilizados os procedimentos
metodológicos desenvolvidos pelo Cepea e os
microdados anuais da PNAD. De forma com-
plementar, utiliza-se também os dados da RAIS,
do Ministério do Trabalho e Emprego (MTE).

1 ESTUDO SOBRE MULHERES NO AGRONEGÓCIO

¹ Empregos relacionados à carreira pública, militar ou subsistência foram excluídos da análise pelo fato de tais atividades apresentarem um mercado
de trabalho com características distintas das relações tradicionais de contratação, remuneração e respostas ao nível de atividade econômica e outros
choques.

6

CEPEA | MULHERES NO AGRONEGÓCIO | VOLUME 1

CEPEA - CENTRO DE ESTUDOS AVANÇADOS EM ECONOMIA APLICADA - ESALQ/USP

2 EVOLUÇÃO RECENTE DA PARTICIPAÇÃO DA MULHER NO AGRONEGÓCIO

E
ntre 2004 e 2015, houve uma tendência
geral de redução da população ocupada
(PO) do agronegócio. No período, a que-
da foi de 6,6%. Enquanto o número de

homens atuando no setor diminuiu 11,6%, o

total de mulheres trabalhando no agro aumen-
tou 8,3%. Diante desse cenário, a participação
da mulher no mercado de trabalho do agrone-
gócio cresceu consistentemente entre 2004 e
2015, passando de 24,1% para 28% - Figura 1.

100%

90%
80%
70%

60%
50%
40%
30%
20%
10%

0%

24,1% 23,7%

75,9% 76,3% 75,4% 74,8% 74,1% 73,6% 72,4% 72,7% 72,4% 71,6% 72,0%

24,6% 25,2% 25,9% 26,4% 27,6% 27,3% 27,6% 28,4% 28%

Participação homens no agro Participação mulheres no agro

2004 2005 2006 2007 2008 2009 2011 2012 2013 2014 2015

Figura 1 – Evolução da participação de homens e mulheres no mercado de trabalho do Agronegócio
Fonte: Cepea/Esalq-USP

	 Comparativamente ao Brasil como
um todo, a participação da mulher no agro-
negócio ainda é relativamente baixa – em
2015, 40% dos trabalhadores eram mulheres.
	 Considerados os segmentos do agro-
negócio, a distribuição das mulheres pelos di-
ferentes elos diverge expressivamente da ob-
servada para os homens. Enquanto os homens
do agronegócio estão predominantemente
atuando no segmento primário (agropecuá-
ria), as mulheres atuam principalmente nas
agroindústrias e nos agrosserviços. Essa ca-
racterística do mercado de trabalho agro para
mulheres se acentuou ao longo do período
analisado, conforme se observa na Figura 2.
	 Em 2015, apenas 19,66% das mulhe-
res atuando no agronegócio estavam dentro
da porteira. Quanto aos elos industriais, 0,91%

Agrosserviços

2004

Figura 2 – Distribuição das mulheres entre os quatro segmentos do
agronegócio (2004 e 2015)
Fonte: Cepea/Esalq-USP

38,46%

Agropecuária

Agroindústria

Insumos

2015

24,45%

0,73%

36,36%

45,32%

0,91%

34,11%

19,66%

Agrosserviços

Agropecuária

Agroindústria

Insumos

7

CEPEA | MULHERES NO AGRONEGÓCIO | VOLUME 1

CEPEA - CENTRO DE ESTUDOS AVANÇADOS EM ECONOMIA APLICADA - ESALQ/USP

estava na indústria de insumos e 34,11%, na
agroindústria de processamento. O segmen-
to de agrosserviços, por sua vez, se desta-
cou, com participação de 45,32% (Figura 2).
Dentro da agroindústria, mais de 45% das
mulheres atuam na produção de alimentos
e bebidas e cerca de 31%, na indústria têxtil-
vestuarista. Destaca-se, também, a indústria de
preparação de couros e artefatos e calçados
de couro, com 17% das mulheres trabalhan-
do na agroindústria nacional – Ver Figura 3.
	 Já na agropecuária, a concentração de
mulheres é mais frequente na hortifruticultura
(18,79%), seguida de atividades relaciona-
das à avicultura (12,19%), a grãos (10,64%)
e à bovinocultura (9,72%), em especial aque-
la destinada à produção de leite. Sobretudo a
hortifruticultura, avicultura e produção leiteira
são tradicionalmente reconhecidas como ati-
vidades de menor exigência de força física.
Desse modo, a participação de mão de obra
feminima nesses setores é, historicamente,
maior que em outras culturas agropecuárias.
	 Em 2008, o Cepea publicou, por Mô-
nica Georgino, um estudo desmistificando
a mão de obra feminina com foco na horti-
fruticultura. De acordo com esse estudo², as

45,10%

Produtos alimentícios
 e bebidas
Têxteis e vestuários

Couros

Madeira, papel e
celulose

31,20%

17%

3,40%

Móveis de madeira

2,40%

Fabricação de produtos
do fumo

0,70%
0,20%

Figura 3 – Distribuição das mulheres entre as atividades que
compõem a agroindústria de processamento (2015)
Fonte: Cepea/Esalq-USP

Outros

24,85%

1,16%2,55%2,63%
4,60%

5,64%

7,24%

9,72%

10,64%
12,19%

18,79%

Floricultura
Suinocultura
Cana-de-açúcar
Café
Pesca e aquicultura
Exploração florestal
Bovinocultura
Grãos
Avicultura
Hortifruticultura

Figura 4 – Distribuição das mulheres entre as atividades que
compõem a agropecuária (2015)
Fonte: Cepea/Esalq-USP

² http://www.hfbrasil.org.br/br/revista/acessar/capa/
desmistificando-a-mao-de-obra-feminina.aspx

mulheres são muito demandadas em fun-
ções que exigem um manuseio mais cuida-
doso da fruta; já em funções que exigem for-
ça física, há um desestímulo à contratação.
	 O estudo também destaca que ques-
tões “culturais” afetam a contratação de
mulheres nessas atividades, e que muitas
vezes a própria oferta de mão de obra femini-
na é baixa, nos casos de lavouras próximas aos
centros urbanos (em que há mais opções de em-
pregos industriais e em atividades de serviços).
	 Tendo em mente a evolução posi-
tiva da participação da mulher no agrone-
gócio, e o carácter agroindustrial e de ser-
viços dos empregos, parte-se para a análise
de aspectos adicionais sobre essa evolução.

8

CEPEA | MULHERES NO AGRONEGÓCIO | VOLUME 1

CEPEA - CENTRO DE ESTUDOS AVANÇADOS EM ECONOMIA APLICADA - ESALQ/USP

3 O PERFIL DAS MULHERES DO AGRO, CENÁRIO ATUAL E EVOLUÇÃO

P

rimeiramente, avaliando as posições
na ocupação e categorias de emprego,
verifica-se que o aumento da participa-
ção feminina no agronegócio ocorreu

sobretudo na categoria de empregadas com
carteira de trabalho assinada, principalmente
entre 2009 e 2013 –Figura 5. Essa informa-
ção é muito relevante principalmente dado
o perfil do agronegócio como um todo, mar-

cado por um nível de informalidade mais alto
que o médio da economia (Cepea, 2017³).
	 Complementarmente, a participa-
ção dos empregos sem carteira assinada no
total das mulheres ocupadas no agronegó-
cio caiu consistentemente no período, prin-
cipalmente a partir de 2008. Entre 2012
e 2015, verificou-se também um aumento
na participação das mulheres atuando por

² https://www.cepea.esalq.usp.br/br/documentos/texto/mercado-de-trabalho-do-agronegocio-brasileiro-resultados-preliminares.aspx

Figura 5 – Evolução das participações das mulheres do agronegócio por grupos de posição na ocupação e categorias de emprego
Fonte: Cepea/Esalq-USP

conta própria no agronegócio (Figura 5).
Vale destacar que o grau de formalização da
mão de obra feminina empregada no agrone-
gócio evoluiu de maneira mais intensa que o
da economia brasileira entre os anos de 2008
a 2012, embora, para o País como um todo,
essa tendência também tenha sido verifica-
da. Para o período em questão, observou-se
um crescimento de 5,35% a.a. no número de
trabalhadoras com carteira assinada no agro-
negócio, frente a um aumento de 3,94% a.a.
verificado em todo o Brasil. Ao considerar a

redução no total de empregos informais, a di-
ferença é ainda maior. Enquanto o número de
mulheres ocupadas no agronegócio sem car-
teira assinada reduziu 5,62% a.a. de 2008
a 2012, a redução no País foi de 2,24% a.a.
	 Esse comportamento do nível de em-
prego formal no agronegócio pode ser explica-
do tanto por fatores macroeconômicos gerais do
Brasil, como o (i) bom desempenho da economia
no período e (ii) o crescente enforcement entre
empresas para a regularização da situação tra-
balhista de seus funcionários, quanto por fatores

Empregada (com carteira)

Conta própria

Empregada (sem carteira)

Empregadora

9

CEPEA | MULHERES NO AGRONEGÓCIO | VOLUME 1

CEPEA - CENTRO DE ESTUDOS AVANÇADOS EM ECONOMIA APLICADA - ESALQ/USP

setoriais, como a alta e crescente participação
da mulher na agroindústria e nos agrosservi-
ços, segmentos tradicionalmente conhecidos
por apresentarem maior grau de formalização
de sua força de trabalho frente à agropecuária.
Quanto às características socioeconômicas das

mulheres do agro, a análise da Figura 6 per-
mite verificar que o aumento da participação
feminina no agronegócio foi impulsionado por
trabalhadoras com um maior nível de educação
formal, indicando evolução positiva atrelada a
empregos que demandam maior qualificação.

Ensino fundamental

Ensino médio Ensino superior

Sem instrução

Figura 6 – Evolução das participações das mulheres do agronegócio por grupos de nível de instrução
Fonte: Cepea/Esalq-USP

	
	 Enquanto a participação das mulhe-
res com instrução igual ou inferior ao ensi-
no fundamental recuou expressivamente no
período, aumentou a participação das mu-
lheres com ensino médio e superior atuando
no agro. Especificamente, a participação das
mulheres com ensino superior dobrou no pe-
ríodo, passando de 7,6% para 15% (Figura
6). É importante reforçar que essa tendência
não foi específica do mercado de trabalho do
agronegócio, e também foi observada para a
média das mulheres no País como um todo.
	 Em relação à idade, a participação de
mulheres com mais de 30 anos atuando no
agronegócio tem aumentado em relação à par-
ticipação de mulheres com 30 anos ou menos,

como se observa na Figura 7. Considerando-se
o primeiro grupo de mulheres (>30), a partici-
pação no mercado de trabalho do agronegócio
passou de 60,99% em 2004, para 68,37% em
2015. Esse movimento foi observado de forma
consistente ao longo do período. Destaca-se que
a tendência também foi verificada para o Brasil
como um todo, com a participação de mulheres
com mais de 30 anos aumentando de 58,86%
para 68,49% de 2004 a 2015. Dentre as pos-
síveis explicações para essa tendência, pode-se
citar o processo de envelhecimento da popula-
ção brasileira que, por sua vez, reflete na idade
média da população ocupada e, mais recente-
mente, uma mudança de comportamento dos
trabalhadores, que estão cada vez mais optan-
do por adiar sua saída do mercado de trabalho.

10

CEPEA | MULHERES NO AGRONEGÓCIO | VOLUME 1

CEPEA - CENTRO DE ESTUDOS AVANÇADOS EM ECONOMIA APLICADA - ESALQ/USP

2004 2005 2006 2007 2008 2009 2011 2012 2013 2014 2015

60
,9

9%
39

,0
1%

61
,3

4%

61
,0

3%

61
,5

7%

61
,7

4%

62
,9

0%

62
,8

7%

63
,2

3%

64
,2

2%

65
,4

5%

68
,3

7%

38
,6

6%

38
,9

7%

38
,4

3%

38
,2

6%

37
,1

0%

37
,1

3%

36
,7

7%

35
,7

8%

34
,5

5%

31
,6

3%

Menores que 30 anos Maiores que 30 anos

Figura 7 – Evolução das participações das mulheres do agronegócio por grupos de idade
Fonte: Cepea/Esalq-USP

	 Ao longo de todo o período estudado,
predominou no mercado de trabalho feminino
do agronegócio a participação de mulheres
casadas e com filhos. Porém, essa participação
diminuiu no período, para 51,55% em 2015.
A participação das mulheres solteiras e com

filhos também diminuiu: 3,32 p.p. no período.
Por outro lado, aumentou em 6,26 p.p. a par-
ticipação das mulheres casadas e sem filhos.
Essa tendência também pode refletir uma mu-
dança da estrutura geral das famílias no País
	

4

 A desagregação da população feminina ocupada no agronegócio por tipo de família foi realizada com base na classificação de famílias definida
pelo IBGE.

4

Casada e com filhos

Solteira e com filhos

Casada e sem filhos

Outros

Figura 8 – Evolução das participações das mulheres do agronegócio por tipos de família
Fonte: Cepea/Esalq-USP

11

CEPEA | MULHERES NO AGRONEGÓCIO | VOLUME 1

CEPEA - CENTRO DE ESTUDOS AVANÇADOS EM ECONOMIA APLICADA - ESALQ/USP

Finalmente, a distribuição das mulheres do
agronegócio por situação do domicílio, en-
tre áreas rurais e urbanas, não passou por
transformações relevantes no período estu-
dado, mantendo-se a predominância da zona
urbana (Figura 9). Essa distribuição é com-
patível com a estrutura do mercado de tra-
balho do agronegócio da mulher, em que pre-
dominam os empregos agroindustriais e de
serviços em relação aos empregos agropecuários.
 Zona rural Zona urbana

80,94%

19,06%

Figura 9 – Distribuição da população feminina ocupada no agrone-
gócio por situação do domicílio
Fonte: Cepea/Esalq-USP

4 SATISFAÇÃO COM O TRABALHO, AGRONEGÓCIOVERSUS BRASIL

E

m sua edição de 2015, como resultado
direto da parceria entre IBGE, Ministério
do Trabalho e Emprego (MTE) e Organi-
zação Internacional do Trabalho (OIT),

a PNAD disponibilizou, sob forma de suple-
mento, dados acerca das relações de trabalho
existentes no País e seus principais aspectos.
Especificamente, foram abordadas as satisfa-
ções com o salário, jornada de trabalho e com

a promoção de igualdade de oportunidades e
de tratamento. Tendo em vista que o senso co-
mum considera o agronegócio como um setor
tradicionalmente masculino, poderia se esperar
que a mulher do agro fosse, em média, menos
satisfeita que as mulheres em geral atuando
no País. A partir dessas informações, nosso
estudo mostra que o nível de satisfação no
agronegócio é semelhante ao nível médio ve-

AG
RO

N
EG

Ó
CI

O

58,7%

7,8%

33,5%

71,6%

10%

18,4%

73,6%

15,8%

10,6%

67,9%

11,1%

21%

SALÁRIO JORNADA IGUALDADE SATISFAÇÃO
GERAL

Insatisfeitas Indiferentes Satisfeitas

BR
AS

IL

33,3% 18,9% 11,7% 22,3%

8,1%

9,3%
14,9%

10,4%

58,6% 71,8% 73,4% 67,4%

SALÁRIO JORNADA IGUALDADE SATISFAÇÃO
GERAL

Insatisfeitas Indiferentes Satisfeitas

Figura 10 – Grau de satisfação com o emprego para mulheres trabalhadoras do agronegócio e no País em geral
Fonte: Cepea/Esalq-USP

5

 Para o cálculo do índice de satisfação, utilizou-se uma média simples entre (i) satisfação com salários; (ii) satisfação com a jornada de trabalho e
(iii) satisfação com a promoção de igualdade de oportunidades e tratamento.

5

12

CEPEA | MULHERES NO AGRONEGÓCIO | VOLUME 1

CEPEA - CENTRO DE ESTUDOS AVANÇADOS EM ECONOMIA APLICADA - ESALQ/USP

rificado para as mulheres no Brasil – Figura 10.
	 Vale explorar também o quão satisfei-
tas as mulheres estão com os programas de
capacitação profissional oferecidos no empre-
go. Inicialmente, a tabulação dos dados indica
que possibilidades de aperfeiçoamento profis-
sional por meio de cursos oferecidos pelo em-
pregador são mais frequentes no agro, uma
vez que o número de mulheres empregadas

no setor que declararam não ter acesso a tais
programas foi de 38,67%, frente a uma taxa
de 40,89% relatada por mulheres no Brasil em
geral. Adicionalmente, o percentual de trabalha-
doras satisfeitas com a capacitação profissional
recebida no agro foi de 43,86% em 2015, ao
passo que a satisfação verificada em trabalha-
doras atuantes nos demais setores da econo-
mia (inclusive o agronegócio) foi de 40,92%.

5 APESAR DO AVANÇO, MELHORIAS AINDA SÃO NECESSÁRIAS

A

o longo deste estudo, buscou-se indi-
car importantes melhorias ocorridas na
participação e no perfil das mulheres
ocupadas no agronegócio nos últimos

anos, como o crescente nível de instrução das
trabalhadoras, o maior grau de formalização
do emprego e o bom nível de satisfação com
trabalho (relativamente à satisfação média do
Brasil). Contudo, apesar das evoluções positivas
citadas, outros aspectos ainda carecem de aten-

ção, como o nível hierárquico dos cargos usual-
mente ocupados por mulheres no agronegócio.
	 Ao considerar o segmento “den-
tro da porteira”, apesar da evolução recen-
te do número de mulheres que administram
propriedades agropecuárias, o total de mu-
lheres desempenhando essa atividade ain-
da é baixo: 15,31% em 2015. Vale destacar
que a participação feminina é mais acentu-
ada em estabelecimentos ligados a ativida-

Produtora Agrícola Produtora pecuarista Produtora na agropecuária

2004 2015

20%

15%

10%

5%

0%

9,81%

14,38%
10,78%

14,38%
17,05%

15,31%

Figura 11 – Participação de mulheres que ocupam o cargo “Produtora” em atividades agrícolas, pecuárias e agropecuárias em 2004 e em 2015
Fonte: Cepea/Esalq-USP

13

CEPEA | MULHERES NO AGRONEGÓCIO | VOLUME 1

CEPEA - CENTRO DE ESTUDOS AVANÇADOS EM ECONOMIA APLICADA - ESALQ/USP

des pecuárias, como demonstra a Figura 11.
	 Para os demais segmentos (Insumos,
Agroindústria e Agrosserviços), a realidade se
repete. Em 2015, a cada 10 dirigentes, ape-
nas três eram mulheres. A mesma proporção
é válida para os cargos de gerência (ver Fi-
gura 12). Tais dados chamam a atenção para

a persistência da desigualdade existente en-
tre homens e mulheres quanto à ocupação
de cargos de decisão em organizações, seja
essa uma propriedade rural, agroindústria
ou empresa prestadora de serviços – embora
esse diferencial tenha se reduzido no período.

26,61%
33,63% 31,64%

35,11%

2004 2015

40%

30%

20%

10%

0%

GerenteDirigente

Figura 12 – Participação de mulheres que ocupam cargos de direção e de gerência nos segmentos de insumos, agroindustrial e de agrosserviços
do agronegócio, em 2004 e em 2015
Fonte: Cepea/Esalq-USP

