


Gender Statistics in Bangladesh

Bikash Kishore Das
Additional Secretary
Statistics and Informatics Division
Ministry of Planning
Govt. of the People's Republic of Bangladesh
Email: bikashkishore@gmail.com


Background


- ▶ The Constitution of Bangladesh guarantees *equal rights* for both men and women in all spheres of *state* and *public life*
- ▶ Some of the articles in the Constitution are firmly patronizing towards *women rights*:
 - ▶ The State shall not *discriminate against any citizen* on grounds only of religion, race, caste, *sex* or place of birth- Article 28 (1)
 - ▶ Nothing in this article shall prevent the State from making special provision in *favour of women* or children or for the advancement of any backward section of citizens- Article 28 (4)
 - ▶ Steps shall be taken to ensure *participation of women in all spheres of national life* as a fundamental principle of state policy- Article 10
- ▶ Bangladesh has also signed its commitments to the Convention for the Elimination of All Forms of Discrimination Against Women (CEDAW) in 1984
- ▶ Bangladesh Endorsed Beijing Platform for Action (BPFA) in 1995


... cont.


- ▶ Bangladesh Government has been actively engaged in *adoption of preemptive policies, legislations, strategies* and taking national affirmative action plans and programmes
- ▶ GoB introduced Gender Responsive Budgeting (GRB) in an effort to mainstream gender issues at all policies and decision making levels since 2005
- ▶ Actively participated in periodic regional and global review processes and reported on progress of its international developmental commitments, and the Universal Periodic Reports (UPR)
- ▶ Notable actions have been taken by the government to *protect women's legal rights and improve their social status*:
 - ▶ The Dowry Prohibition Act, 1980 which forbids anyone from giving or receiving dowry
 - ▶ The *Nari-O-Shishu Nirjatan Daman Ain, 2000* (Law on the Suppression of Violence against Women and Children, 2000) *expanding the definition of rape and sexual assaults*
 - ▶ Acid Crime Prevention Act, 2000 and Acid control Act, 2000 as a primitive measure *to protect from the acid violence*
 - ▶ *Domestic Violence Prevention and Protection Act, 2010*
 - ▶ *National Women policy, 2011* was adopted for the empowerment of women


... cont.


- ▶ The contribution of *women in employment* is encouraging as about 19.98 million of females are engaged in different economic sectors
- ▶ The women share in *full time worker in Permanent Economic establishment* estimated about 48% while female workers are more than 40% of total person engaged in all permanent economic establishments
- ▶ The Head Count Ratio (HCR) of incidence of poverty observed significantly less (19.9%) for *female-headed households* than that of male-headed households (24.8%)
- ▶ The adjusted net enrolment rate in primary education for girls are 90 percent and Gender parity index in primary level enrolment is 1.03


... cont.


- ▶ Women are holding an increasing share in public life and decision making also:
 - 22% of seats held by women in current national parliament
 - The position of prime minister and leader of opposition in the parliament is hold by women since 1991
 - The speaker of the parliament is a woman in the current parliament
 - 23 percent of the local government representatives are female
 - Under the different Local Government Acts three seats have been reserved for direct election of women in each tier of Local Govt.
 - The Local Govt. (Upazilla parishad) Act 1997 provided for two elected Vice-Chairman for Upazila Parishad (Sub-district Council), one of which must be a woman
 - About 12.9% of managerial positions are hold by women


Socioeconomic Status in International Arena


- In the Global Gender Gap Report 2016 published by the World Economic Forum (WEF) Bangladesh ranks 72th among 144 nation of the globe.
- Bangladesh has topped the South Asian countries in gender Gap Index.
- In terms of women empowerment we stand 7th position globally.
- Bangladesh is a good performer in ensuring nutrition and basic medical care and health.


Compilation of Gender Statistics in Bangladesh


Activities related to Gender Statistics by BBS

- Facts and Figures of Gender Compendium of Bangladesh 2009
- Conducted Violence Against Women Survey 2011
- Published Gender Statistics of Bangladesh 2012
- Conducted Time Use Pilot Survey 2012
- Conducted 2nd Round of Violence Against Women Survey 2015
- Compilation of Gender Statistics 2017 (On going)
- Established Gender Statistics Cell in BBS
- Partnership with UN Women for capacity building in gender statistics


BBS & UN Women Partnership: Key activities Planned


- Conduct a national assessment on gender statistics
- Support SID and BBS to formulate recommendations and a costed action plan for implementing provisions of the Statistical Act-2013
- Support SID and BBS to develop gender module and guidelines to be integrated in the NSDS
- Support to address gaps in gender-specific indicators in the Monitoring and Evaluation Framework of SDGs and support to identify corresponding data requirements based on systematic review and assessment
- Support BBS and SID in setting up coordination mechanism for gender statistics across the BSS— an Interagency Committee on Gender Statistics


Prioritized Activities for Gender Related SDG Indicators


- Population and Housing Census
- Time use survey
- Gender Based Violence Survey
- Informal Sector Survey
- Labour Force Survey
- Multiple Indicator Cluster Survey
- Child and Mother Nutrition Survey


Challenges in Data Generation in Bangladesh


Tier Classifications of Gender Related SDG Indicators and Data Availability in Bangladesh


Challenges in Data Generation in Bangladesh


11


Challenges: Data Support to Gender Related SDG Indicators


- Production of gender disaggregated and frequent statistics
- Comparability of Data: Harmonizing the concepts, definitions, methodologies etc. following international standards among the data providing agencies
- Availability of baseline gender data for setting milestones
- Lack of technical and financial support for gender related statistics from development partners
- Initiation of modern innovative technologies in generation of gender related statistical data


Policy Related Challenges for Women Advancement


- The implementation of laws
- The Government's monitoring capacity of domestic violence against women
- Progress in the area of economic equality is lagging behind. With regards to women accessing important factors of production such as land and credit
- The women's labour force participation rate still remains low by international standards.
- They are more prone to under employment and wage and occupational gender gaps remain significant
- Lack of gender responsive working environment including inadequate facilities of child care, transport, occupational health and safety discourage women from accessing the job market
- Women workers in the informal sector have no legal protection against abuse, discrimination, irregular employment, low wages, and long work hours


Thank You

