United Nations Workshop on Integrating a Gender Perspective into Statistics
Kampala, Uganda, 4 – 7 December 2012
Main Conclusions and recommendations
Introduction

1. A regional workshop to strengthen capacity of national statisticians to produce gender statistics and to discuss the newly developed UN manual: Gender Statistics – a Manual for Integrating a Gender Perspective into Statistics was held from 4 to 7 December 2012 in Kampala, Uganda. The workshop was organized by the UN Statistics Division (UNSD) and hosted by the Uganda Bureau of Statistics (UBOS). Representatives from the National Statistical Offices of Ethiopia, Ghana, Kenya, Malawi, Mauritius, Nigeria, Tanzania, Uganda, Zambia and Zimbabwe and from UNSD, UNFPA, UNECA and AfDB attended the meeting. The list of participants is attached (Annex 1). The meeting was opened by the Executive Director of UBOS, Mr. Ben Paul Mungyereza, on behalf of the Government of Uganda, and an opening statement and objectives of the meeting were delivered by UNSD. The meeting was chaired by UNSD, UBOS and UNECA.
Agenda
2. The meeting discussed the following topics:

Session 1: Develop a coherent and comprehensive plan for the production of gender statistics; Countries’ experience in integrating gender into national statistics
Session 2: Integrating a gender perspective in health statistics
Session 3: Integrating a gender perspective in statistics on work

Session 4: Integrating a gender perspective in poverty statistics

Session 5: Integrating a gender perspective in statistics on environment

Session 6: Integrating a gender perspective into data collection: an overview

Session 7: Violence against Women surveys

Session 8: Time Use surveys

Session 9: Population and Housing census: Use of census data for gender statistics

Session 10: Analysis and presentation of gender statistics – an overview

Session 11: ECA initiatives on Gender Statistics

3. The agenda of the meeting is attached in Annex 2.
Conclusions and recommendations
4. The meeting expressed its appreciation to the Uganda Bureau of Statistics for hosting the workshop and for extending its hospitality to the participants, as well as to the UN Statistics Division for organizing and conducting the workshop.
The first part of the workshop (sessions 1-5) focused on “bringing gender issues into data” and discussed extensively gender issues, data needed, sources of data and measurement issues with regard to two “traditional” topics – health and work, and two “emerging” topics - poverty and environment.
5. The Meeting discussed/reviewed the conceptual difference between “sex” and “gender”. Sex is a biological individual characteristic recorded during data collection in censuses, surveys or administrative sources. Gender is a social construct referring to differences in attributes and opportunities associated with being female or male and to the social interactions and relationships between women and men; gender inequalities can be revealed based on analysis of data disaggregated by sex and/or analysis of qualitative information of social interactions and relationships of power between women and men. The distinction between “data disaggregated by sex” and “gender-relevant statistics” was also discussed. Gender statistics are data disaggregated by sex that reflect gender issues (problems, concerns and questions related to women and men) and differences in the status of women and men. Obtaining gender statistics entails the integration of a gender dimension in all statistical processes undertaken by national statistical offices. This requires: (a) identifying relevant gender issues in a country; (b) formulating the related data needs; (c) assessing the availability of such data in existing data sources, also taking into account (and correcting) any gender-based bias in concepts and methods used in existing data sources; and (d) undertaking additional data collections if needed.
6. The Meeting recognized the importance of properly identifying for each topic of interest: (a) the gender issues/gender-relevant policy questions, (b) the data needed to address/inform them; (c) the related data sources; and (d) the measurement issues. These key elements were discussed in detail for four topics: health, work, poverty, and environment.

7. With regard to health, the distinction between “biological” and “gender-based” (socio-economic) issues in health and the measurement issues within the context of countries with limited civil registration were particularly emphasized.

8. With regard to work, the issue of complementing conventional labour statistics with statistics on unpaid work based on time use data, as well as the importance of taking into account sex-bias in the underreporting of economic activities were highlighted.
9. The meeting noted that poverty in Africa is mainly measured at the household level and gender is addressed mainly through comparisons between female- and male- headed households. As a result, gender differences in poverty levels and related risk factors are difficult to assess. In this context, the meeting emphasized the need to disaggregate the female- and male- headed households, including by relevant characteristics of the household, in order to explain the relationship between the characteristics of the head of household and the overall risk of poverty.

10. The meeting discussed the importance of using individual-level data in addition to household-level data to measure poverty and gender inequality within the household and recommended the use of non-consumption indicators, such as: (1) education (e.g. school attendance), (2) time use (e.g. time spent on leisure activities, time spent on household chores), (3) health (e.g. immunization, expenditure on health, subjective health status), (4) social exclusion (e.g. political participation, social network), (5) participation in intra household decision making (on how income is used), and (6) subjective evaluation of access to food and clothing (such as measures of food insecurity). In many countries, these data are already available. The non-consumption indicators are also important in assessing the gendered experience of poverty; and the access to property and other economic resources. The meeting noted that the inclusion of non-consumption indicators in the chapter on poverty in the Manual on Integrating a Gender Perspective into Statistics could promote their use among countries. The meeting also recommended to strengthen NSOs’ capacity to measure poverty based on non-consumption indicators.
11. The meeting noted that the production of gender relevant statistics on environmental issues such as the impact of environment on the lives of women and men is still minimal (covering mainly only data on access to improved water and sanitation and indoor smoke from solid fuels) despite the high demand on environmental statistics, including on climate change, received by data users, including policy makers.
12. The meeting pointed out that some environmental data useful for gender analysis are traditionally collected in population and housing censuses, but not properly analyzed and disseminated. The meeting recommended collaboration of NSOs with environment research institutes to ensure these data are exploited properly and to strengthen NSOs’ capacity to measure and monitor environment statistics, including from a gender perspective.

13. The meeting recognized the usefulness of the Manual on Integrating a Gender Perspective into Statistics in providing guidance to NSOs on gender issues in environment, related data needs and possible data sources.

The second part of the workshop (sessions 6-8) focused on integrating a gender perspective into data collection, and covered general issues, violence against women surveys, and time use surveys.
14. The meeting commended the new Guidelines for the Production of Statistics on Violence against Women for providing detailed information on how to measure sexual, physical, psychological and economic violence from population-based surveys and discussed the special features of these surveys (such as, questionnaire design, training of interviewers and ethical considerations) due to the sensitivity of the topic they cover.
15. The meeting recognized the importance of undertaking dedicated surveys to measure violence against women rather than a module attached to other surveys to ensure all the special features are considered and respected.
16. However, the meeting noted that countries in the African region have collected gender-based surveys and domestic violence surveys on the basis of dedicated modules in DHS.

17. The meeting recommended the UN to promote the use of dedicated surveys to measure violence against women and to assist countries in their efforts to strengthen their statistical capacity on this regard. While countries gain know-how and secure funds for violence against women surveys, macro-international should be consulted to ensure the module they propose on domestic violence is in line with the UN Guidelines.
18. The meeting emphasized that culture and habits will be major challenges for the elimination of violence against women in the region. The meeting, however, acknowledged that being able to assess the extent of the problem (the magnitude of violence) through indicators such as prevalence, severity and frequency is an important and indispensable step to inform policies and achieve the goal of eradicating violence against women.

19. The meeting recognized the importance and usefulness of Time Use Surveys (TUS) to provide evidence to answer many policies questions, particularly on gender issues including on time spent on unpaid work and on the total contribution of women’s to the economy.
20. The meeting took note that only few countries in the African region have conducted a TUS and even fewer have conducted it more than once. While some countries have conducted a dedicated TUS (eg, Ghana 2009), others have used a module on time use attached to a Labour Force Survey (eg Tanzania 2006). Having noted that ICATUS, the UN Trial International Classification of Activities for Time Use Statistics, is the classification used in the region, the meeting was informed by UNSD about its revision and expected completion in 2013.
21. The meeting discussed the diary component and the minimum age of the target population (5, 7, 10 years old) for the TUS. The meeting noted that the respondent should not be too young to ensure his/her ability to evaluate time and answer questions without help.

22. The meeting discussed strategies to improve the response rate of TUS and noted that providing incentives, such as bed nets, to respondents resulted in better response rates (Tanzania).
The third part of the workshop (sessions 9-10) focused on data analysis and presentation.
23. The meeting took note of the importance of census data for measuring gender issues, particularly when additional relevant tabulations are produced and in-depth data analysis, including multivariate, is undertaken to ensure a proper understanding of gender inequality in its many dimensions.

24. The meeting also acknowledged that NSOs in the region have limited capacity in multi-variate data analysis and techniques such as the combination of multiple data sources.
25. The meeting proposed to: (1) strengthen the relationship between NSOs and social science research institutes to ensure proper exploitation of their census data from a gender perspective; and (2) to build statistical capacity of NSOs on gender relevant data analysis, including from census data.

26. The meeting welcomed the establishment of a minimum set of gender indicators to guide countries in their efforts to compile harmonized gender statistics and internationally comparable gender indicators.
27. The meeting acknowledged the importance of undertaking data analysis and of disseminating/communicating the results together with targeted storylines to ensure key messages reach different users.
Finally,
28. The meeting took note of the different levels of development of gender statistics and mainstreaming of gender in national statistics among countries represented at the meeting: while some countries have already integrated a gender dimension into many of their statistical processes, in other countries gender statistics are mainly statistics disaggregated by sex.
29. The meeting also stressed the importance of establishing a strong dialogue between data producers and data users, particularly for identifying gender issues and formulate gender-relevant policy questions. It was also pointed out that the general public remains the most difficult to reach type of user.
30. In this context, the meeting stressed the importance of raising awareness on gender issues, gender statistics and results of data analysis through different channels including: advocacy campaigns, talk shows, TV, press conferences (Ghana, Kenya, Tanzania). The importance of involving the media was also emphasized to ensure they do not misunderstand and misinterpret key results thus misleading data users.
31. The meeting recognized the importance and timeliness of the publications presented: (a) the new UNSD Manual on Integrating a Gender Perspective into Statistics, (b) the UNSD Guidelines for the Production of Statistics on Violence against Women, and (c) the UNFPA/UNSD/UNWomen Guide on Gender Analysis of Census Data as reference material covering harmonized concepts, definitions and methods on their respective areas, addressing current methodological needs of NSOs and ensuring the production of internationally comparable gender statistics.
Kampala, 7 December 2012
PAGE
5

