Exercise on integrating a gender perspective into health statistics

Question:

· Prepare a table on gender issues, data needed and sources of data for the topic health risk factors (life style related)

	Examples of gender issues
	Data needed
	Sources of data

	Are young women or young men more likely current drinkers?
	Number of current drinkers by sex and age
	Household surveys such as World Health Surveys

School-based surveys such as Global School-based Student Health Survey (GSHS)

	Is tobacco use more common among young women or young men?
	Number of tobacco users by sex and age
	Household surveys such as World Health Surveys

School-based surveys such as Global School-based Student Health Survey (GSHS)

	Are women or men more likely to be obese?
	Number of obese people by sex
	Household surveys such as World Health Surveys

Answers provided by countries:

	Gender Issues
	Data needed
	Sources of data

	Does consumption of alcohol affect the health of women men, boys and girls
	Number of deaths due to consumption of alcohol *ideal*
· Number of women & men reporting high consumption of alcohol

· Number of drinkers by age sex and residence
	DHS survey
Behavioral surveillance survey *Malawi*

National consumption and drug abuse survey *Kenya*

LMS Surveys

	Does consumption of Tobacco affect the health of women and men
	Number of deaths due to tobacco consumption *ideal*

· Number of women & men reporting high consumption of tobacco
· Number of smokers by age sex and residence
	DHS survey

Behavioral surveillance survey *Malawi*

National consumption and drug abuse survey *Kenya*

LSMS Surveys

	Do poor nutrition habits affect the health of women and men
	Intake of fruits per day by sex age
Intake of oil per day by sex age
Intake of vegetables per day by sex
Proportion of population who are obese by sex and age

Proportion of population reported as underweight by sex and age

	DHS , MICS, UNHS, IBHS, LSMS

	Do women undertake regular physical exercises as much as men
	Hours spent at the gym by sex age
Involvement in given physical activities by sex age
	Time use survey
DHS *GHANA*

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Exercise on integrating a gender perspective into work statistics

Question:

· For the most recent data collection exercise conducted in your country (e.g., specific census or survey) that collected work statistics & had a final report:

· What work-related topics were covered in the questionnaire?

· What methods for reducing underreporting of work activities were used?

· What topics were covered from a gender perspective in the report and how? Give 2-3 examples.
Exercise on integrating a gender perspective into poverty statistics
Question:

Context: Your national statistical office is preparing an analytical report on poverty, that takes into account the latest results from a living standard survey, and you are asked to help with integrating a gender perspective in the report.

You need to prepare:

· An outline showing the gender issues that must be covered

· A list of indicators to be calculated by the data processing and analysis team.

· A few points on how the information should be presented and communicated to the users.

Notes:

if necessary, you can use additional sources of data

If necessary, you may consult the chapter on poverty from the manual
Answers provided by countries:

	Topic

	Gender Issue
	Indicators to be calculated
	Presentation of information

	Employment
	Gender division of labour leads to differences in income and also in time poverty between women and men
	Proportion of the unemployed

Status of employment by sex

Proportion of contributing family worker (unpaid) by sex

Time use in domestic work

Proportion of unpaid workers

Proportion of

workers without cash income

	

	Income as input to the household
	Families of women with income benefit more in terms health and education
	Proportion of income by sex of the provider used for health and education
	

	Ownership of assets eg land, housing

	Women do not have the right to own land or property

Women do not have control over assets
	Proportion of land ownership by sex

Proportion of decision making in the use and management of land

Proportion of decision making in the use and management of livestock
	

	Time poverty (Time use)
	
	
	

	Education and Health
	
	
	

	Living Conditions and how they affect men and women
	
	
	

	Exposure and access to the media
	
	
	

	Decision making in the household
	Women usually have limited power of decision making and control over assets they may own
	
	

	Access to credit and savings
	Access of credit to women is limited due to lack of collateral
	
	

How poverty affect women and Men

Group 2:

Outline showing Gender Issues that must be covered in Poverty Analysis

1.
 Gender Issues

· Does women owing assets (Financial and Non-financial) more likely than man to be poor?

· Is it true that educational attainment for women and men can affect their poverty status?

· Can the type of employment affect poverty levels for both women and men?

· Are lone mothers with children more likely to be poor than lone fathers?

· Does the size of the household increase the risk of poverty?

· Do households headed by women more at risk of poverty than men?

· Do both women and men have access to credit?

2.
 List of Indicators

· Poverty and asset ownership (Financial and Non-Financial)

· Poverty and educational attainment

· Poverty and employment status

· Poverty and lone parents

· Poverty and household size

· Poverty and household heads

· Poverty and access to credit

NB: All the indicators should be crosstab by sex, age, locality (residency), quintiles or wealth index, and also by their categories.

3.
Presentation of Information

· Press release and launching of the report and main findings

· Holding stakeholders meeting to share the main findings

· Packaging the findings into pictorial messages

· The use of brochures and posters

· The use of websites, cell phones, text messages etc to be used
PAGE
1

