Global Forum on Gender Statistics ESA/STAT/AC.219/4
11-13 October 2010
 English only

Manila, Philippines

Message

Prepared by

Professor Solita Collas-Monsod

PHILIPPINES
Let me also add my congratulations and best wishes on this occasion: congratulations to the organizers and sponsors of the forum, and best wishes to the participants. May you achieve the objectives you have set out for yourselves, which I understand are essentially twofold: institutionalizing the mainstreaming of gender in the whole national statistical system, and, I quote, “highlighting the need for statistics that will respond to requirements for monitoring progress towards the attainment of gender equity goals and targets, including the MDGs, Poverty Reduction Strategy Papers, the Beijing Platform for Action and the CEDAW.”

Worthy objectives indeed. And in this undertaking, I hope that at some point, sooner rather than later, this Global Forum will highlight in particular the need for statistics on the economic contributions of unpaid household services, mostly by women. This is a forum on health and disability and I submit that women in the households have disabilities, but not of the physical kind but economic and social because they are invisible. These contributions are at present close to invisible, and if visible, definitely not mainstreamed and institutionalized. I submit that unless this gap is satisfactorily addressed, the quest to attain gender equity goals and targets will be that much more difficult to achieve. Why? An APCAS report says it well: “Official non-recognition of contributions to the national as much as to the household economy obviously leads to non-recognition in policy making, planning, allocation of resources, the provision of support services and information, and of course in the distribution of the benefits of development. The failure to recognize much of the work which women do is therefore a failure to take women into account in all these areas”

Why are the services produced for home consumption invisible? Because they are deliberately excluded by definition well-nigh. It is not part of the SNA production boundary -- and has never been since the drawing of a production boundary was first explicitly referred to in the 1953 SNA fifty-seven years ago.

Not that there has been any want of trying; The first International Women’s Conference thirty five years ago already recognized the need to measure and value women’s unpaid work, and the third conference in Nairobi twenty five years ago recommended, as endorsed by the Ecosoc, that these be reflected in the national accounts.

Finally, seventeen years ago, in what was considered by many to be a major step forward, the 1993 UNSNA recommended the use of special satellite accounts that can be linked to but are separate from the SNA accounts. It has been regarded by many as a “realistic” compromise between the advantages of tradition and the adaptation of new economic, social and political requirements.

Well now, I have a bone to pick with that view. Certainly, including unpaid household services in a satellite account is better than excluding it completely. But there are disadvantages to this:
First, relegating women’s contribution to GDP to an adjunct, supplemental position, violates the concept of gender equality -- if men and women are to be treated equally, they should be equally visible in the national accounts. An augmented, expanded, enhanced GDP – such patronizing terms -- is not what is needed. What is needed is an accurate picture that reflects the reality on the ground. Why should women not be included in the so-called “central system”?
Second, insisting on a truncated GDP – and it is truncated, as we all know from various estimates of just how much unpaid work contributes to the economy – and then “enhancing” it is like amputating a person’s leg, and then throwing her a stick.

In any case, even that so called compromise between the advantages of tradition and the adaptation of new economic social and political requirements has not worked out too well for the cause of gender equity. Because while the 2008 SNA shows great progress in the construction of satellite accounts for tourism, health, and the environment, the satellite accounts for unpaid household services seems to be going at a snails pace with the SNA figuratively wringing its hands about how difficult it is to them. By the way, this more than 700-page document devotes all of six paragraphs to a discussion of the subject. Which I find rather strange but also very revealing. Because in the Philippines, the National Statistical Coordination Board was able to make a first pass ifor the period 1990 to 1997, and has continued to do the exercise since then. It has estimated, among others, that with the inclusion of unpaid household work , estimated GDP increases by 27-40%, and that women’s contribution to GDP rises from 35-39% to 48-53%.

Undoubtedly, the valuation of unpaid work is difficult – but experiencing difficulties is par for the course in national income accounting, or for that matter in any endeavor where measurement is involved, as anyone in this hall is perfectly aware. I recall that prior to its publication (come to that, it is still being criticized), Mahbub Ul Haq’s Human Development Index (HDI) was the subject of savage criticism, and he was advised not to use it until the problems were ironed out.. If he had followed that advise, the HDI would still be unpublished today and the world would be the poorer for it. Instead, he took the plunge – with the HDI being constantly fine-tuned, and is still a work in progress. What was important was that the methodology used was transparent, the need for improvement was recognized, and constructive criticism was welcome. Following the UNDP lead, many countries are now estimating intranational HDI’s.

More to the point, it is not as if unpaid work in the national accounts is uncharted territory. The Norwegian national accounts for the period 1935-1943 and 1946 to 1949 included estimates of the value of unpaid household work, as apparently did other Scandinavian

As we all know, the immediate impact of excluding the value of unpaid household services in the national accounts , making them invisible, as it were, is that housewives are also now automatically excluded from the labor force, because per the ILO, to be economically active, one has to be engaged in the production of economic goods and services as AS DEFINED BY THE SNA.

This is the greatest irony. Think of it. The word Economics is derived from the Greek oikonomia, which means – family and household management. But by SNA decree, household and family managers , whose labor arguably allows the rest of the economy to function, are considered to be at leisure, or are dependents. And for those who may think that this is the way it has always been, it has been pointed out over 200 years ago, in the censuses of population in both England and the United States, housewives, or more accurately women whose work consisted largely of caring for their families, were considered to be productive/gainful workers.

How is that for retrogression?

Let me end with this story: a man was looking unsuccessfully for his car keys under a lamp post, and a passerby, trying to be helpful, asked him where he lost the keys. “Over there”, he answered, pointing to a dark alley. “Well, why don’t you look there, then?” the passerby asked. “Because there is more light here”, he answered.

I hope you keep this story in mind in the next three days. A path may be more lighted, but you wont find the car keys there.

__

(This document is being reproduced without formal editing

PAGE
1

