Analysis of the 2006 Census Data from
a Gender Perspective
Prepared by
Professor Bothina Mahmoud El Deeb
An Expert at Cairo Demographic Centre (CDC)

Ex- Head of Statistics Sector in the Central Agency
Introduction
Recently, both national and international organizations have witnessed a great attention to women status in society. This is aiming at achieving gender equality between women and men in society, not only because it is women's right according to laws and country's constitution but also due to their extremely important role in country development. Gender discrimination remains pervasive in many dimensions of like- worldwide. This is so despite considerable advances in gender equality in recent decades.

Gender gaps are widespread in access to and control of resources, in economic opportunities, in power, and political participation. Women and girls hold the largest and most direct costs of these inequalities, but the costs cut more broadly across society, ultimately harming every one.

For these reasons, gender equality is a core development issue- a development objective in its own right. It strengthens countries' abilities to grow to reduce poverty and to govern effectively. Promoting gender equality is thus an important part of development strategy that seeks to enable all people-women and men alike – to escape poverty and improve their standard of living.
In order to measure gender inequality or gender discriminations, in addition to monitoring and evaluating women status in any societies, gender perspective statistics (gender disaggregated data) for all social and economic profiles are needed in order to monitoring and evaluate women status in society and its impact on development process.
That’s why the Central Agency for Public Mobilization and Statistics is always keen to provide the data and the indicators that measure women’s status in the Egyptian society and gender gap between men and women in all educational, health, work fields, social and political activities and in occupying the leadership positions in the country.
Census is considered to be one of the most important sources to obtain data and indicators about women’s status in the community. It also provides measurements that have been collected by comprehensive enumeration of each and every family in Egypt and not by the sampling method.
We will attempt in this presentation to explain the indicators that observe women’s status in the Egyptian society from the actual data of the population census of the year 2006. We will also analyze these indicators to reach an estimation of the gender gaps between men and women in Egypt. So, we can direct the attention of the policy makers and those who are responsible for its implementation on how important it is to decrease the gender gaps between males and females wherever it exists in Egypt. This is greatly to push the progress of our beloved country without meeting any significant barriers.
We will also try in this presentation to use the population and housing census data of the year 2006 to identify both the gender gap and the equality indicator regarding all the related features of the males and females as follows:
1- Using data on “head of household” we can separate between the families who are supported by women “female headed household” and those families who are supported by men. We can also determine the characteristics of the head of the household such as:
Marital status

Educational status

Functional status, economical status and the occupation

Number of household members

Characteristics of the dwellings
If noticed that the families headed by women are suffering from a lower social & economical status than those headed by men; efforts should be directed to these families headed by women to help them improve their status and to reduce poverty among them.

Table 1: The Percentage of Households Headed By Women and the Percentage of Women Headed the Households Who Are Illiterate in 2008
	Governorate
	The Percentage of Households Headed by Women
	The Percentage of Women Headed The Households Who Are Illiterate

	
	Urban
	Rural
	Total
	Urban
	Rural
	Total

	Cairo
	20.2
	-
	20.2
	49.5
	-
	49.5

	Alexandria
	18.5
	-
	18.5
	53.2
	-
	53.2

	Port-Said
	24.2
	-
	24.2
	44.4
	-
	44.4

	Suez
	27.5
	-
	27.5
	61.9
	-
	61.9

	Damietta
	11.5
	14.9
	13.9
	43.6
	50.0
	48.5

	Dakahlia
	16.4
	18.1
	17.7
	55.8
	66.4
	63.6

	Sharkia
	15.9
	15.9
	15.9
	62.4
	78.7
	74.8

	Kalyoubia
	18.4
	13.6
	15.6
	73.5
	86.2
	80.2

	Kafr-El-Sheikh
	16.2
	13.4
	14.1
	57.4
	84.3
	76.5

	Gharbia
	19.7
	16.5
	17.6
	60.6
	77.2
	71.0

	Menoufia
	17.7
	16.7
	16.9
	55.8
	69.4
	66.8

	Behera
	12.0
	13.5
	13.1
	72.8
	90.7
	86.3

	Ismailia
	15.8
	14.1
	15.0
	50.0
	75.4
	61.1

	Giza
	16.8
	12.5
	15.0
	58.7
	80.5
	66.1

	Beni-Suef
	19.8
	19.4
	19.5
	78.0
	91.3
	87.8

	Fayoum
	20.4
	15.3
	16.4
	52.5
	90.7
	79.7

	Menia
	14.2
	14.5
	14.5
	64.5
	88.3
	83.8

	Asyout
	17.9
	19.3
	18.9
	68.6
	87.5
	82.3

	Suhag
	17.6
	27.3
	25.2
	79.0
	86.5
	85.4

	Qena
	19.2
	19.7
	19.6
	70.9
	85.0
	81.9

	Aswan
	9.7
	20.2
	15.7
	60.4
	86.7
	79.8

	Luxur City
	17.1
	16.4
	16.7
	75.6
	97.6
	86.2

	Red Sea
	2.4
	-
	2.4
	20.0
	-
	20.0

	El-Wadi El-Gidid
	1.7
	9.8
	5.8
	-
	83.3
	71.4

	Matrouh
	7.6
	4.5
	5.9
	66.7
	100
	80.0

	North Sinai
	13.5
	6.5
	10.5
	68.0
	77.8
	70.6

	South Sinai
	9.4
	8.3
	8.8
	40.0
	100
	70.0

	Total
	18.0
	16.8
	17.3
	57.6
	81.6
	70.0

Source: Labour Force Survey 2008.
Table 2: The Percentage of Households Headed By Women and the Percentage of Women Headed the Households Who Are Divorced or Widowed In 2006 Population Census
	Governorate
	Urban
	Rural

	
	% of Households Headed by Women

	% of Women Headed The Households Who Are Divorced or Widowed
	% of Households Headed By Women

	% of Women Headed The Households Who Are Divorced or Widowed

	Cairo
	15.6
	87.1
	-
	-

	Alexandria
	12.8
	91.3
	-
	-

	Port-Said
	14.4
	89.4
	-
	-

	Suez
	15.4
	85.0
	-
	-

	Damietta
	14.7
	83.4
	14.6
	79.9

	Dakahlia
	15.3
	82.7
	15.5
	68.8

	Sharkia
	13.9
	81.9
	12.3
	77.0

	Kalyoubia
	11.4
	89.7
	11.1
	88.1

	Kafr-El-Sheikh
	14.6
	82.3
	11.7
	79.4

	Gharbia
	15.6
	87.6
	14.2
	79.2

	Menoufia
	13.5
	83.6
	11.4
	84.7

	Behera
	11.5
	90.4
	9.1
	88.9

	Ismailia
	16.3
	77.2
	10.7
	77.3

	Giza
	12.7
	87.0
	9.0
	90.1

	Beni-Suef
	15.4
	83.8
	15.2
	71.3

	Fayoum
	14.9
	88.6
	14.8
	77.3

	Menia
	14.1
	84.9
	13.7
	69.7

	Asyout
	14.5
	78.1
	16.1
	60.6

	Suhag
	14.7
	81.7
	21.2
	50.8

	Qena
	15.4
	80.4
	18.9
	58.9

	Aswan
	15.8
	83.9
	21.2
	75.5

	Luxur City
	12.7
	89.0
	13.4
	76.2

	Red Sea
	7.8
	81.9
	16.4
	94.2

	El-Wadi El-Gidid
	9.0
	83.9
	9.8
	58.7

	Matrouh
	5.9
	83.5
	5.3
	79.2

	North Sinai
	9.5
	79.0
	12.1
	54.0

	South Sinai
	6.5
	52.9
	11.1
	62.4

	Total
	14.0
	86.3
	13.7
	72.6

2- Marital status data can provide the average distribution of males and females separately depending on their different marital status (single/married/divorced/widow), we can also determine the percentage of unmarried males or females from which we can identify if there is late age of marriage and is it for males, females or for both. From these data; the reasons behind the late age of marriage can be deduced and there can be an attempt to solve the youths’ problems regarding marriage like providing them with jobs and houses to help them to get married.
Table 3: The Percentage Distribution of Population by Marital Status, And Sex in Censuses (1996 - 2006)

	Marital status
	Males
	Females

	
	1996
	2006
	1996
	2006

	Never Married
	32.3
	34.1
	22.1
	24.7

	Married
	65.6
	63.7
	64.7
	63.4

	Divorced
	0.4
	0.4
	1.2
	1.2

	Widows
	1.7
	1.8
	12.0
	10.7

	Total
	100
	100
	100
	100

3-
The educational status data of males and females (illiterate, reads &writes, primary, preparatory, high school or university) can identify the educational status of males and females and the gender gaps between them according to their age, residence (urban/rural) and also according to the governorate; hence the efforts can be directed towards the categories and governorates suffering from low educational levels especially for females like; for example providing them with schools and single class schools in which they are close to the girls’ residence because girls tend to drop school if they are away from their homes and this already happens in delta and upper Egypt villages.
The census also provides the dropout data where we can determine the drop out proportions among males and females separately as well as specifying the reasons behind it; hence plans and rules can be set to limit drop-out which could occur due to shortage of teachers or lack of toilets in schools or any other reasons that would raise the drop-out in particular areas which push girls to drop out from schools

Table 4: Percentage Distribution of the Egyptian Population (10 Years And Over) By Educational Status, Gender and Governorate According To 2006 Population Census
	Governorate
	Illiterate
	Read & write
	Below Intermediate
	Intermediate & Above Intermediate
	University Degree
	Total

	
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F

	Cairo
	15.4
	23.2
	9.3
	8.7
	21.0
	19.6
	32.0
	30.1
	22.3
	18.4
	100
	100

	Alexandria
	15.6
	23.5
	12.0
	10.6
	24.1
	22.3
	32.2
	30.4
	16.1
	13.1
	100
	100

	Port-Said
	13.4
	19.6
	11.1
	10.2
	20.2
	18.1
	40.1
	38.0
	15.2
	14.1
	100
	100

	Suez
	12.7
	21.7
	13.0
	12.2
	24.0
	21.6
	39.4
	34.8
	10.9
	9.7
	100
	100

	Damietta
	20.8
	24.1
	20.0
	14.6
	23.1
	20.2
	27.1
	31.9
	9.1
	9.2
	100
	100

	Dakahlia
	22.2
	23.8
	15.3
	10.8
	20.7
	16.9
	31.5
	31.1
	10.3
	7.5
	100
	100

	Sharkia
	25.1
	39.6
	14.0
	10.4
	21.0
	17.1
	29.6
	26.1
	10.3
	6.9
	100
	100

	Kalyoubia
	20.9
	34.6
	12.8
	10.2
	24.2
	19.7
	32.3
	28.8
	9.8
	6.8
	100
	100

	Kafr-El-Sheikh
	26.1
	42.7
	15.4
	10.2
	19.3
	15.3
	30.7
	26.5
	8.6
	5.3
	100
	100

	Gharbia
	18.3
	33.6
	14.6
	10.2
	22.3
	17.4
	33.3
	30.1
	11.6
	8.6
	100
	100

	Menoufia
	19.4
	36.1
	12.9
	9.7
	23.8
	17.5
	33.9
	29.7
	10.0
	7.1
	100
	100

	Behera
	28.0
	45.8
	14.6
	10.4
	21.3
	17.0
	29.6
	23.0
	6.6
	3.8
	100
	100

	Ismailia
	16.8
	29.1
	15.2
	12.6
	24.7
	20.5
	33.4
	30.1
	9.9
	7.9
	100
	100

	Giza
	21.1
	33.7
	11.2
	9.5
	23.0
	21.4
	30.3
	24.8
	14.4
	10.6
	100
	100

	Beni-Suef
	29.2
	52.2
	16.9
	12.2
	21.0
	15.0
	26.7
	17.1
	6.2
	3.6
	100
	100

	Fayoum
	32.3
	50.1
	14.5
	11.2
	20.1
	16.1
	28.0
	19.3
	5.1
	3.2
	100
	100

	Menia
	30.1
	52.9
	15.3
	11.2
	20.8
	15.9
	27.8
	16.6
	6.1
	3.4
	100
	100

	Asyout
	29.4
	49.0
	14.4
	10.9
	21.3
	17.0
	28.1
	18.8
	6.9
	4.3
	100
	100

	Suhag
	27.2
	50.0
	16.0
	12.0
	23.6
	18.8
	26.7
	16.0
	6.5
	3.2
	100
	100

	Qena
	24.1
	45.4
	13.1
	11.1
	23.3
	21.8
	32.7
	18.6
	6.8
	3.1
	100
	100

	Aswan
	15.8
	30.3
	12.4
	11.5
	24.1
	25.3
	40.3
	27.9
	7.5
	5.1
	100
	100

	Luxur City
	20.6
	36.1
	10.8
	9.2
	24.5
	24.2
	36.3
	25.9
	7.9
	4.6
	100
	100

	Red Sea
	9.6
	20.5
	7.3
	9.5
	17.6
	27.7
	49.3
	32.7
	16.3
	9.6
	100
	100

	El-Wadi El-Gidid
	12.3
	24.4
	10.9
	9.7
	25.5
	24.5
	38.7
	33.1
	12.6
	8.3
	100
	100

	Matrouh
	22.8
	48.9
	17.9
	12.4
	30.9
	23.1
	22.7
	12.4
	5.7
	3.2
	100
	100

	North Sinai
	15.2
	34.3
	12.3
	10.7
	26.8
	24.1
	34.5
	25.3
	10.2
	5.6
	100
	100

	South Sinai
	9.6
	29.8
	6.8
	9.2
	15.5
	26.5
	49.2
	24.4
	18.9
	10.0
	100
	100

	Total
	22.4
	37.3
	13.4
	10.5
	22.1
	18.7
	31.0
	25.5
	11.1
	8.0
	100
	100

Table 5: The Percentage of the Population (6-18 Years) Who Dropped Out Of Schools, Population Census 2006.
	Governorate
	% Of Drop Out
	Governorate
	% Of Drop Out

	
	Males
	Females
	
	Males
	Females

	Cairo
	2.0
	1.7
	Fayoum
	2.9
	1.7

	Alexandria
	3.3
	3.1
	Menia
	2.6
	1.7

	Port-Said
	1.4
	1.1
	Asyout
	3.4
	2.6

	Suez
	3.0
	2.3
	Suhag
	2.4
	2.1

	Damietta
	6.6
	2.3
	Qena
	1.3
	1.5

	Dakahlia
	3.2
	1.6
	Aswan
	1.1
	0.6

	Sharkia
	3.0
	2.0
	Luxur City
	1.5
	1.7

	Kalyoubia
	3.6
	3.1
	Red Sea
	1.8
	1.3

	Kafr-El-Sheikh
	2.7
	1.6
	El-Wadi El-Gidid
	1.3
	0.8

	Gharbia
	3.4
	2.4
	Matrouh
	5.0
	6.6

	Menoufia
	3.0
	2.3
	North Sinai
	1.5
	2.3

	Behera
	3.6
	2.9
	South Sinai
	4.8
	4.6

	Ismailia
	4.6
	3.8
	Total
	3.0
	2.2

	Giza
	2.2
	1.9
	
	
	

	Beni-Suef
	4.5
	3.0
	
	
	

% of drop out= Number of population (6-18 years) who drop out of schools / Total population (6-18 years) * 100.
4- Economical and functional life of women can be determined from the employment status data especially those who work for cash because working is the main thing that leads to a change in the women’s lives and their families; it changes them due to the higher income which gives them the freedom to use it to do whatever they want which in turn leads to a change in their behavior and attitudes.
Table 6: Percentage Distribution of Labor Force by Employment Status, Sex and U/R Residence According To 2006 Population Census
	Employment Status
	Urban
	Rural

	
	Males
	Females
	Males
	Females

	Employers
	6.0
	1.2
	1.9
	0.9

	Self employers
	7.0
	0.9
	4.3
	1.9

	Employees
	76.9
	76.9
	86.3
	71.9

	Unpaid family workers
	0.4
	0.4
	0.6
	4.4

	Unemployed- ever worked
	1.2
	0.8
	0.4
	0.2

	Unemployed- never worked
	8.4
	19.8
	6.7
	20.6

	Total
	100
	100
	100
	100

Unemployment rate can be determined and defined, its intensity; if it is mainly concentrated among women more than men, among specific ages, rural/urban and in which governorates. Therefore; plans to increase the job vacancies especially among women who suffer – most of the time – from a higher rate of unemployment in Egypt can be well designed.
Table 7: The Unemployment Rates % (15-64 Years) By Sex and U/R Residence According 1996 And 2006 Censuses

	ُEducational status
	1996
	2006

	
	M
	F
	M
	F

	Urban
	7.0
	15.6
	9.5
	20.6

	Rural
	6.8
	27.7
	6.8
	20.5

	Total
	6.9
	20.4
	8.0
	20.5

Table 8: The Unemployment Rates % (15-64 Years) by Educational Status, Sex and According 1996 And 2006 Censuses

	Educational status
	1996
	2006

	
	Males
	Females
	Males
	Females

	Illiterate
	1.0
	2.0
	3.0
	8.1

	Read & write
	1.2
	2.3
	2.8
	13.8

	Below Intermediate
	3.7
	11.5
	7.4
	29.1

	Intermediate
	20.4
	32.5
	12.8
	29.9

	Above Intermediate
	13.1
	14.5
	10.5
	19.2

	University Degree
	8.3
	9.7
	10.7
	17.2

	Total
	6.9
	20.4
	8.0
	20.5

Measurements of unemployment can be also determined according to the educational level as it was noticed - from other sources – that there is a high percentage of unemployment among girls who have an intermediate education. Thus small and minimal projects can be offered after setting them with a specialized training to learn how to manage small projects to be able to have profitable job vacancies for themselves and for those women who help can them in these projects. They can also be provided with conversional training for specific professions and skills that are under a demand within the community or in the governorates where they live; for example; providing electronics factory in the governorate as many women prefer assembling electrical equipments/machines. Also, in case of having an pharmaceutical factory, women could be trained on wrapping and packaging which is suitable more for women or a readymade garments factory in the area where they live as women like sewing. In all cases there can be a “conversional training” for girls who got an intermediate education in any field (trade/agriculture /industrial) where they can be provided with jobs and reduce unemployment.
5-At last but not the least; the dwelling conditions of the families can provide information about the houses that lack supply of clean water, electricity and sewage system so the government can have complete data about the houses on the country level, governorates, City\ Markzes and villages’ levels to provide them with these essential services which have impacts on the whole family and especially women who bear the biggest part as they have to carry clean water from a public tap in the village and go back to their homes.
6- Two important indexes to present the gender disparity between men and women, or male and female are going to be used in a percentage form as follows:-
The size of the gender gap for specific characteristic=

 Value indicator for males - Value indicator for females
 = --- X 100
 Value indicator for males

 Value indicator for females
Gender Parity Index = --X 100
 (GPI) Value indicator for males
PAGE
1

