

Philippine Statistics Authority

Measuring Women's Empowerment and Women's Autonomy in the Philippines

by

Lina V. Castro Interim Deputy National Statistician

Fifth Global Forum on Gender Statistics Aguascalientes, Mexico 3-5 November 2014

Outline of Presentation

- I. Introduction
- II. Data and Measures
- **III. Results and Findings**
- **IV. Conclusions and Way Forward**

Philippine Statistics Authority

I. Introduction

- The Global Gender Gap Index introduced by the WEF examines the gap between women and men in four categories: economic participation and opportunity, educational attainment, health and survival, and political empowerment.
- The Philippines ranks 5th out of 136 countries with the score of 0.783, succeeding Iceland, Finland, Norway and Sweden. It is the only country in Asia and the Pacific that has fully closed the gender gap, specifically, in education and health.
- The Philippines is consistently in the top 10.
- Despite the country's very high rank in the global gender gap, the Philippines ranks 77th out of 186 countries in 2012 with the score of 0.418 and 78th out of 187 countries in 2013 with the score of 0.406 on the Gender Inequality Index (GII) of the HDR.

Philippine Statistics Authority

I. Introduction

- The country continues to monitor the status of women and implement laws and programs to empower them and promote gender equality. The country is also committed to improving the socioeconomic conditions for women.
- In 2009, the Republic Act 9710 or An Act Providing for the Magna Carta of Women (MCW) was signed into law. It seeks to eliminate discrimination through the recognition, protection, fulfilment and promotion of the rights of Filipino women, especially those belonging in the marginalized sectors of the society. It also establishes the responsibility of the government to take actions in order to end discrimination against women and to ensure equality of women and men.
- Aside from the MCW, the Philippines also called for the inclusion of gender equality and empowerment of women as a standalone goal in the elaboration of the post-2015 development agenda at the United Nations (UN).
- The country has strong commitment to promoting gender equality as highlighted in the President's Social Contract with the Filipino People, to wit: "From a lack of concern for gender disparities and shortfalls, to the promotion of equal gender opportunity in all spheres of public policies and programs."
- Further, the Philippine Development Plan (PDP) for 2011-2016 includes gender-related targets and strategies toward achieving inclusive growth.

Republic of the Philippines
Philippine Statistics Authority

I. Introduction

- Empowerment of women is important for the achievement of sustainable development.
- Full participation and partnership of both women and men are required in productive and reproductive life, including shared responsibilities for the care and nurturing of children and maintaining the household.
- Women's empowerment raises the level of participation, which enable women to make decisions based on their own views and perspectives.
- The National Demographic and Health Survey (NDHS), conducted every five years, devoted chapter in its 2008 and 2013 reports discussing women's empowerment in terms of employment, type of earnings, control over cash and earnings, and freedom of movement.
- The Department of Trade and Industry (DTI) has data on women clients accessing entrepreneurial development trainings, accessing small and medium enterprises (SME) services and other DTI program related activities.

Philippine Statistics Authority

II. Data and Measures

- The 2013 NDHS Women's Questionnaire collected information on general background characteristics including age, education, and household wealth status, for women age 15-49.
- For the first time, data on ownership of assets was collected.
- Currently married women were asked whether they were employed at the time of survey and if not, whether they were employed at anytime during the 12 months preceding the survey.
- Women were also asked the type of earnings they received (cash, in-kind, both, or neither). Besides having access to income, women need to have control over their earnings in order to be empowered. To asses this, currently married women with cash earnings in the 12 months before the survey were asked WHO usually DECIDES how the money she earns will be used: mainly the woman herself, mainly her husband, or the woman and her husband jointly.
- Questions were also asked on who usually decides on the following matters: (1) about healthcare; (2) making major household purchases; (3) making purchases for daily household needs; and (4) visits to wife's family or friends.

III. Results and Findings

- The 2013 NDHS results focused on the following:
 - 1. Employment and cash earnings of currently married women;
 - 2. Control over women's cash earnings;
 - 3. Women's control over their own earnings and the earnings of their husband;
 - 4. Ownership of assets
 - 5. Participation in decision-making;
 - 6. Attitude toward wife beating; and
 - 7. Indicators of women's empowerment
 - 8. Empowering women through entrepreneurial activities

Republic of the Philippines
Philippine Statistics Authority

III. Results and Findings

1. Employment and cash earnings of currently married women

Table 1 Employment and cash earnings of currently married women

Percentage of currently married women 15-49 who were employed at any time in the past 12 months and the percent distribution of currently married women employed in the past 12 months by type of earnings, according to age, Philippines 2013

	Among currently m	arried respondents		ibution of curr hs, by type of e		l respondents e	mployed in the		
Age	Percentage employed in past 12 months	Number of respondents	Cash only	Cash and in-kind	In-kind only	Not paid	Missing/ don't know	Total	Number of women
15-19	37.1	313	83.6	10.1	0.4	5.9	0.0	100.0	116
20-24	44.9	1,196	83.2	4.5	1.0	11.3	0.0	100.0	537
25-29	50.1	1,484	81.9	5.9	0.8	11.2	0.2	100.0	744
30-34	60.8	1,862	82.9	5.8	0.9	10.4	0.1	100.0	1,132
35-39	66.0	1,725	84.4	3.9	0.9	10.8	0.1	100.0	1,139
40-44	70.2	1,638	82.1	4.7	0.9	12.4	0.0	100.0	1,149
45-49	73.6	1,511	79.7	5.7	1.0	13.6	0.0	100.0	1,113
Total 15-49	61.0	9,729	82.3	5.2	0.9	11.6	0.1	100.0	5,930

A great majority (61 percent) of currently married women 15-49 reported being employed in the 12 months before the survey (Figure 1), only one percentage point higher than in 2008 (60 percent). The proportion of employed women increases directly with age, from 37 percent among married women age 15-49 (school age population) to 74 percent among women age 45-49.

Philippine Statistics Authority

III. Results and Findings

1. Employment and cash earnings of currently married women

Figure 1

Type of Earnings of Currently Married Women

Most employed women earn cash, either cash only (82 percent) or cash and in-kind (5 percent). Although employment is assumed to generate income, not all women receive earnings for the work they do. Overall, 12 percent of married women who are employed received no pay for their work in the past 12 months.

Republic of the Philippines
Philippine Statistics Authority

III. Results and Findings

2. Control over and women's cash earnings

Table 2 Control over women's cash earnings

Percent distribution of currently married women age 15-49 who received cash earnings for employment in the 12 months preceding the survey by person who decides how wife's cash earnings are used, according to background characteristics, Philippines 2013

		Person who decides	s how the wife's cash	earnings are used:			
Background characteristics	Mainly wife	Wife and husband jointly	Mainly husband	Other	Missing	Total	Number of women
Age	\frown						
15-19	54.7	38.8	6.5	0.0	0.0	100.0	109
20-24	5Z.1	44.4	3.0	0.3	0.2	100.0	472
25-29	46.5	50.2	2.8	0.0	0.5	100.0	653
30-34	39.9	56.6	3.3	0.0	0.2	100.0	1,003
35-39	44.5	51.1	3.9	0.0	0.5	100.0	1,005
40-44	43.9	53.3	2.5	0.0	0.3	100.0	997
45-49	49.3	47.7	2.5	0.0	0.4	100.0	951
Residence							
Urban	48.9	47.7	2.9	0.1	0.5	100.0	2,633
Rural	42.1	54.4	3.3	0.0	0.2	100.0	2,556
Education							
No education	51.5	46.2	2.3	0.0	0.0	100.0	63
Elementary	47.0	49.8	2.9	0.0	0.4	100.0	978
High School	46.2	50.0	3.4	0.0	0.4	100.0	2,260
College	43.7	52.9	2.9	0.1	0.3	100.0	1,888
Total	45.5	51.0	3.1	0.0	0.4	100.0	5,189

Married women are more likely to make independent decisions about spending their earnings if they are under age 20 (55 percent), have no education (52 percent), and reside in urban areas (49 percent).

Philippine Statistics Authority

III. Results and Findings

2. Control over and women's cash earnings

Figure 2

Overall, 46 percent of married women who have their own cash earnings mainly decide by themselves how their earnings should be spent, while 51 percent of the married women surveyed said that they make decisions jointly with their husband. Only three percent of women said that their husband mainly decides how their earnings are used.

Republic of the Philippines
Philippine Statistics Authority

III. Results and Findings

3. Women's control over their own earnings and over those of their husbands

Table 3.1 Women's control over their own earnings and over those of their husbands

Percent distribution of currently married women age 15-49 with cash earnings in the last 12 months by person who decides how the wife's cash earnings are used, according to the relation between wife's and husband's cash earnings, Philippines 2013

	Person who d	ecides how the				
Women's earnings relative to husband's earnings	Mainly wife	Wife and husband jointly	Mainly husband	Other/ missing	Total	Number of women
More than husband Less than husband Same as husband Husband has no cash earnings or did not work	51.9 47.2 33.7 51.4	45.5 49.4 63.0 47.6	2.6 3.3 3.4 1.0	0.0 0.1 0.0 0.0	100.0 100.0 100.0 100.0	1,102 2,895 1,025 125
Woman worked but has no cash earnings Woman did not work	na na	na na	na na	na na	na na	na na
Total	45.5	51.0	3.1	0.4	100.0	5,189

na= Not Applicable

¹ Includes cases (42) where women does not know whether she earned more or less than her husband

Results show that women who earn more than their husbands are more likely to be the one who mainly decides how their own earnings will be used (52 percent). Women whose cash earnings are the same as their husband's are the least likely to make their own decisions about their earnings (34 percent) and are much more likely to make decisions jointly with their husbands (63 percent). These patterns are similar to those observed in the 2008 NDHS.

Republic of the Philippines
Philippine Statistics Authority

III. Results and Findings

3. Women's control over their own earnings and over those of their husbands

Table 3.2 Women's control over their own earnings and over those of their husbands

Percent distribution of currently married women age 15-49 whose husbands have cash earnings by person who decides how their husband's cash earnings are used, according to the relation between wife's and husband's cash earnings, Philippines 2013

	Person who	decides how the use		n earnings are		
Women's earnings relative to husband's earnings	Mainly wife	Wife and husband jointly	Mainly husband	Other/ missing	Total	Number of women
More than husband	38.1	53.2	8.6	0.1	100.0	1,102
Less than husband	30.9	61.3	7.7	0.1	100.0	2,895
Same as husband	25.2	68.2	6.6	0.0	100.0	1,025
Husband has no cash						
earnings or did not work	na	na	na	na	na	na
Woman worked but has no						
cash earnings	26.2	66.8	7.0	0.0	100.0	740
Woman did not work	31.2	59.7	8.6	0.4	100.0	3,760
Total	30.9	60.9	8.0	0.3	100.0	9,564

na= Not Applicable

¹ Includes cases (42) where women does not know whether she earned more or less than her husband

Regardless of the women's earnings relative to husband's earnings, the woman and her husband are more likely to make joint decisions concerning the use of the husband's earnings. Overall, 61 percent of women say they make joint decisions versus 31 percent who say they alone mainly decide how to use their husband's earnings. Similar patterns can be seen for each category of women's earnings relative to husband's earnings.

III. Results and Findings

4. Ownership of assets

Table 4.1 Ownership of assets, land

Percent distribution of women age 15-49 by ownership of land, according to age, Philippines 2013

	Percentage who own land					
Background characteristics	Alone	Jointly	Alone and jointly	Percentage who do not own land	Total	Number
Age						
15-19 20-24 25-29 30-34 35-39 40-44 45-49	0.8 2.5 5.0 8.3 8.9 11.5 14.0	1.1 3.5 6.0 10.4 14.5 16.9 20.5	0.3 0.7 2.1 2.9 4.1 3.7 4.3	97.8 93.3 86.9 78.4 72.5 67.8 61.2	100.0 100.0 100.0 100.0 100.0 100.0 100.0	3,237 2,789 2,156 2,250 1,976 1,924 1,823
Total	6.5	9.2	2.3	82.1	100.0	16,155

The percentage of women who own land is at 18 percent. Seven percent of women say they own land alone, 9 percent of women own land jointly with someone else, and 2 percent own land alone and jointly with someone else.

Philippine Statistics Authority

III. Results and Findings

4. Ownership of assets

Table 4.2 Ownership of assets, land

Percent distribution of women age 15-49 by ownership of land, according to residence, Philippines 2013

	Percent	age who ow	n land			
Background characteristics	Alone	Jointly	Alone and jointly	Percentage who do not own land	Total	Number
Residence						
Urban Rural	5.7 7.3	8.1 10.4	2.0 2.7	84.3 79.6	100.0 100.0	8,585 7,570
Total	6.5	9.2	2.3	82.1	100.0	16,155

Women in rural areas are more likely to own land at 20 percent than women in the urban areas, either alone or jointly with their husbands.

Philippine Statistics Authority

III. Results and Findings

4. Ownership of assets

Table 4.3 Ownership of assets, land

Percent distribution of women age 15-49 by ownership of land, according to education, Philippines 2013

	Percentage who own land					
Background characteristics	Alone	Jointly	Alone and jointly	Percentage who do not own land	Total	Number
Education						
No education Elementary High school College	6.8 7.6 5.0 8.0	16.5 11.2 7.7 10.0	4.7 3.1 1.8 2.6	72.0 78.2 85.5 79.3	100.0 100.0 100.0 100.0	188 2,593 7,916 5,458
Total	6.5	9.2	2.3	82.1	100.0	16,155

It appears that less educated women are more likely to own land, than better educated women.

Philippine Statistics Authority

III. Results and Findings

4. Ownership of assets

Table 4.4 Ownership of assets, land

Percent distribution of women age 15-49 by ownership of land, according to wealth quintile, Philippines 2013

	Percen					
Background characteristics	Alone	Jointly	Alone and jointly	Percentage who do not own land	Total	Number
Wealth quintile						
Lowest	5.1	8.8	2.7	83.4	100.0	2,620
Second	5.3	7.1	2.0	85.6	100.0	2,886
Middle	5.3	8.0	2.2	84.5	100.0	3,199
Fourth	6.5	9.1	2.2	82.1	100.0	3,572
Highest	9.2	12.0	2.4	76.5	100.0	3,878
Total	6.5	9.2	2.3	82.1	100.0	16,155

Land ownership does not vary much with wealth status.

Philippine Statistics Authority

III. Results and Findings

4. Ownership of assets

Figure 3

Percentage distribution of women's ownership of house and land

III. Results and Findings

4. Ownership of assets

Table 4.5 Ownership of assets, housing

Percent distribution of women age 15-49 by ownership of housing, according to age, Philippines 2013

	Percentage who own land					
Background characteristics	Alone	Jointly	Alone and jointly	Percentage who do not own land	Total	Number
Age						
15-19	1.9	2.0	0.5	95.6		3,237
20-24	3.3	7.1	1.3	88.3		2,789
25-29	7.3	15.2	4.1	73.4		2,156
30-34	10.8	23.3	5.2	60.7		2,250
35-39	13.5	30.3	8.0	48.1		1,976
40-44	17.4	35.1	7.9	39.6		1,924
45-49	20.8	37.4	7.9	33.9		1,823
Total	9.5	19.0	4.4	67.1	100.0	16,155

Ownership of house increases with the age of women.

III. Results and Findings

4. Ownership of assets

Table 4.6 Ownership of assets, housing

Percent distribution of women age 15-49 by ownership of housing, according to residence, Philippines 2013

	Percen					
Background characteristics	Alone	Jointly	Alone and jointly	Percentage who do not own land	Total	Number
Residence						
Urban	9.6	13.9	3.3	73.1	100.0	8,585
Rural	9.4	24.7	5.6	60.2	100.0	7,570
Total	9.5	19.0	4.4	67.1	100.0	16,155

Women in rural areas are more likely to own a house at 40 percent than women in urban areas (27 percent).

III. Results and Findings

4. Ownership of assets

Table 4.7 Ownership of assets, housing

Percent distribution of women age 15-49 by ownership of housing, according to education, Philippines 2013

	Percen	tage who ow				
Background characteristics	Alone	Jointly	Alone and jointly	Percentage who do not own land	Total	Number
Education No education Elementary High school College	10.4 12.7 8.1 9.9	33.8 30.4 17.7 14.9	9.5 7.4 3.7 3.9	46.3 49.4 70.4 71.3	100.0 100.0 100.0 100.0	188 2,593 7,916 5,458
Total	9.5	19.0	4.4	67.1	100.0	16,155

Less educated women are more likely to own their houses.

III. Results and Findings

4. Ownership of assets

Table 4.8 Ownership of assets, housing

Percent distribution of women age 15-49 by ownership of housing, according to wealth quintile, Philippines 2013

	Percen					
Background characteristics	Alone	Jointly	Alone and jointly	Percentage who do not own land	Total	Number
Wealth quintile						
Lowest	8.9	31.7	8.0	51.4	100.0	2,620
Second	8.8	20.4	4.8	66.0	100.0	2,886
Middle	8.4	16.6	3.7	71.3	100.0	3,199
Fourth	9.9	14.6	3.4	72.1	100.0	3,572
Highest	11.0	15.4	3.2	70.4	100.0	3,878
Total	9.5	19.0	4.4	67.1	100.0	16,155

House ownership is highest among women in the poorest wealth quintile.

Table 4 shows that 34 percent of women age 15-49 own a house either alone or jointly with someone else. Ten percent of women own a house alone, while 19 percent own a house jointly with someone else, and 4 percent own a house alone and jointly with someone else.

III. Results and Findings

5. Participation in decision making

Table 5.1 Participation in decision making

Percent distribution of women age 15-49 by person who usually makes decisions about various issues, Philippines 2013

Decision	Mainly wife	Wife and husband jointly	Mainly husband	Someone else	Other/ missing	Total	Number of women
Woman's own health care	51.7	44.7	3.3	0.2	0.1	100.0	9,729
Major household purchases	19.6	65.7	11.9	1.2	1.6	100.0	9,729
Purchases for daily household needs	60.6	31.8	5.5	1.5	0.6	100.0	9,729
Visits to her family relatives	24.1	69.1	5.6	0.4	0.8	100.0	9,729

Table 5.1 shows that over half of currently married women (52 percent) mainly decided themselves about their own health care, while 61 percent of women mainly decided alone on purchases for daily household needs, 20 percent of women made decisions themselves regarding major household purchases, and 24 percent of women mainly decided on their own about visits to their family or relatives. The percentage of women who said that they jointly made decisions with their husbands is highest in the case of visits to family or relatives (69 percent) and lowest in the case of purchases for daily household needs (32 percent).

Philippine Statistics Authority

III. Results and Findings

5. Participation in decision making

Figure 4

Fifth Global Forum on Gender Statistics LVC/ Aguascalientes, Mexico /3-4 November 2014

Philippine Statistics Authority

III. Results and Findings

5. Participation in decision making

Figure 5

Philippine Statistics Authority

III. Results and Findings

5. Participation in decision making

Table 5.2 Women's participation in decision making by background characteristics

Percent distribution of currently married women age 15-49 who usually make specific decisions either by themselves or jointly with their husband, by age, Philippines 2013

		Specific of	decisions				
			Purchases				
	Woman's	Major	for daily	Visits to her		None of the	
Background	own health	household	household	family or	All four	four	Number of
characteristic	care	purchases	needs	relatives	decisions	decision	women
Age							
<mark>15-19</mark>	87.8	66.4	74.8	89.7	56.9	2.6	313
20-24	95.0	80.5	87.1	91.5	70.0	0.9	1,196
25-29	96.5	85.3	91.2	93.5	77.0	0.7	1,484
30-34	96.5	85.6	93.4	92.3	77.4	0.7	1,862
35-39	96.9	86.6	94.1	93.5	79.5	0.7	1,725
40-44	97.2	86.7	95.3	94.2	80.0	0.4	1,638
45-49	97.6	89.4	95.4	94.7	82.8	0.7	1,511
Total	96.4	85.3	92.4	93.2	77.4	0.7	9,729

As observed, currently married women participate in many household decisions. Table 5.2 shows the percentage of currently married women age 15-49 who usually make specific decisions either by themselves or jointly with their husband, according to background characteristics. The percentage of women who usually participate in all of the four specific decisions increases with age, from 57 percent among women age 15-19 to 83 percent among women age 45-49. It also tends to increase with the number of living children.

Philippine Statistics Authority

III. Results and Findings

5. Participation in decision making

Table 5.3 Women's participation in decision making by background characteristics

Percent distribution of currently married women age 15-49 who usually make specific decisions either by themselves or jointly with their husband, by employment (last 12 months), Philippines 2013

		Specific	decisions				
			Purchases				
	Woman's	Major	for daily	Visits to		None of	Number
Background	own health	household	household	her family	All four	the four	of
characteristic	care	purchases	needs	or relatives	decisions	decision	women
Employment (last 12 months)							
Not employed	95.5	82.2	91.2	92.5	74.3	1.0	3,796
Employed for cash Employed not for	97.2	87.4	93.3	93.8	79.5	0.5	5,189
cash	96.0	86.3	92.9	93.0	78.6	0.9	738
Total	96.4	85.3	92.4	93.2	77.4	0.7	9,729

Filipino women employed with cash earnings are more likely to participate in all of the four decisions than women in other categories.

Philippine Statistics Authority

III. Results and Findings

5. Participation in decision making

Table 5.4 Women's participation in decision making by background characteristics

Percent distribution of currently married women age 15-49 who usually make specific decisions either by themselves or jointly with their husband, by number of living children, Philippines 2013

		Specific	decisions				
			Purchases				
	Woman's	Major	for daily	Visits to		None of	Number
Background	own health	household	household	her family	All four	the four	of
characteristic	care	purchases	needs	or relatives	decisions	decision	women
Number of living							
children							
0	94.4	79.7	86.4	92.5	70.8	0.5	744
1-2	96.2	85.2	91.9	93.0	77.3	1.0	4,433
3-4	97.0	85.4	94.0	93.6	78.1	0.5	2,926
5+	96.8	87.6	93.8	93.4	79.6	0.5	1,625
Total	96.4	85.3	92.4	93.2	77.4	0.7	9,729

The percentage of women who usually participate in all of the four specific decisions, tends to increase with the number of living children.

Philippine Statistics Authority

III. Results and Findings

5. Participation in decision making

Table 5.5 Women's participation in decision making by background characteristics

Percent distribution of currently married women age 15-49 who usually make specific decisions either by themselves or jointly with their husband, by residence, Philippines 2013

		Specific					
			Purchases				
	Woman's	Major	for daily	Visits to		None of	Number
Background	own health	household	household	her family	All four	the four	of women
characteristic	care	purchases	needs	or relatives	decisions	decision	
Residence							
Urban	96.6	84.5	92.2	93.2	77.1	0.8	4,734
Rural	96.3	86.0	92.7	93.1	77.7	0.7	4,995
							ŕ
Total	96.4	85.3	92.4	93.2	77.4	0.7	9,729

Urban-rural residence does not seem to make a difference in women's participation in household decision making.

Philippine Statistics Authority

III. Results and Findings

5. Participation in decision making

Table 5.6 Women's participation in decision making by background characteristics

Percent distribution of currently married women age 15-49 who usually make specific decisions either by themselves or jointly with their husband, by education, Philippines 2013

		Specific	decisions				
			Purchases				
	Woman's	Major	for daily	Visits to		None of	Number
Background	own health	household	household	her family	All four	the four	of
characteristic	care	purchases	needs	or relatives	decisions	decision	women
Education							
No education	93.7	85.1	91.9	90.8	75.4	1.5	147
Elementary	96.0	84.6	92.9	92.3	76.1	0.9	2,015
High school	96.6	84.4	92.1	93.2	76.7	0.6	4,641
College	96.6	87.1	92.7	93.8	79.6	0.8	2,925
Total	96.4	85.3	92.4	93.2	77.4	0.7	9,729

Filipino women who attend college are more likely to participate in all of the four decisions than women in other category although the differences are not large.

III. Results and Findings

5. Participation in decision making

Table 5.7 Women's participation in decision making by background characteristics

Percent distribution of currently married women age 15-49 who usually make specific decisions either by themselves or jointly with their husband, by wealth quintile, Philippines 2013

		Specific	decisions				
			Purchases				
	Woman's	Major	for daily	Visits to		None of	Number
Background	own health	household	household	her family	All four	the four	of
characteristic	care	purchases	needs	or relatives	decisions	decision	women
Wealth quintile							
Lowest	95.5	83.9	92.6	92.0	74.9	0.9	1,945
Second	96.5	85.9	92.1	93.1	77.8	0.5	1,919
Middle	96.2	84.0	92.4	92.1	75.4	0.7	1,996
Fourth	96.8	85.9	93.9	93.9	79.7	0.6	2,012
Highest	97.1	86.6	91.0	94.9	79.3	0.8	1,857
Total	96.4	85.3	92.4	93.2	77.4	0.7	9,729

Those women who belong to the wealthiest families are more likely to participate in making all four decisions than women in other categories, although the differences are not large.

Philippine Statistics Authority

III. Results and Findings

6. Attitude toward wife beating

Figure 6

Only 13 percent of women agree that a husband is justified in beating his wife for any the reasons (Figure 6). Neglecting the children is the most commonly justified reason for wife beating among women (11 percent), while refusal to have sexual intercourse with him or burning the food (2 percent each) is the least common reason. Four percent of women agree that a husband is justified in beating his wife if she goes out without telling him and three percent believe that wide beating is justified if a wife argues with him. The pattern of results is similar to that in the previous NDHS.

Philippine Statistics Authority

III. Results and Findings

6. Attitude toward wife beating

- Women who are employed but not paid in cash (Table 6.2), those who are currently married (Table 6.4), those who have five or more children (Table 6.3), and those who reside in rural areas are the most likely to agree with at least one specified reason for justifying wife beating.
- Justification of wife beating for at least one reason decreases with educational attainment (Table 6.6) and wealth status (Table 6.7).
- The higher the educational attainment and wealth status, the lower the proportion of women who agree with at least one specified reason for justifying wife beating.

	Hus	band is justified	in hitting or be	ating his wife if	she:	Percentage	
Background characteristic	Burns the food	Argues with him	Goes out without telling him	Neglects the children	Refuses to have sexual intercourse with him	who agree with at least one specified reason	Number
Age							
15-19	1.8	3.2	4.4	11.1	1.3	13.8	3,237
20-24	1.6	2.8	3.9	10.2	1.4	12.6	2,789
25-29	1.6	3.0	3.7	9.8	1.6	11.7	2,156
30-34	1.8	2.9	4.0	9.5	1.5	11.8	2,250
35-39	2.1	3.3	4.9	10.8	1.5	13.2	1,976
40-44	2.1	3.2	5.2	11.5	2.0	13.9	1,924
45-49	1.6	2.9	4.4	11.5	2.0	13.6	1,823
Total	1.8	3.0	4.3	10.6	1.6	12.9	16,155

Table 6.1 Attitude toward wife beating

Percentage of all women age 15-49 who agree that a husband is justified in hitting or beating his wife for specific reasons, by age, Philippines 2013

Fifth Global Forum on Gender Statistics LVC/ Aguascalientes, Mexico /3-4 November 2014

Philippine Statistics Authority

III. Results and Findings

6. Attitude toward wife beating

Table 6.2 Attitude toward wife beating

Percentage of all women age 15-49 who agree that a husband is justified in hitting or beating his wife for specific reasons, by employment (last 12 months), Philippines 2013

	Husbar	nd is justified	l in hitting or k	peating his wi	fe if she:	Percentage	
					Refuses to	who agree	
					have	with at	
			Goes out	Neglects	sexual	least one	
Background	Burns the	Argues	without	the	intercourse	specified	
characteristic	food	with him	telling him	children	with him	reason	Number
Employment (last							
12 months)							
Not employed	2.0	3.1	4.2	10.2	1.6	12.5	6,875
Employed for							
cash	1.5	2.9	4.1	10.5	1.5	12.8	8,299
Employed not for							
cash	2.8	3.9	6.5	13.9	1.8	17.6	974
Total	1.8	3.0	4.3	10.6	1.6	12.9	16,155

Philippine Statistics Authority

III. Results and Findings

6. Attitude toward wife beating

Table 6.3 Attitude toward wife beating

Percentage of all women age 15-49 who agree that a husband is justified in hitting or beating his wife for specific reasons, by number of living children, Philippines 2013

	Husbar	nd is justified	l in hitting or b	peating his wi	fe if she:	Percentage	
					Refuses to	who agree	
					have	with at	
			Goes out	Neglects	sexual	least one	
Background	Burns the	Argues	without	the	intercourse	specified	
characteristic	food	with him	telling him	children	with him	reason	Number
Number of living							
children							
0	1.5	2.6	3.8	9.4	1.1	11.5	6,144
1-2	2.0	2.8	3.6	9.7	1.5	12.2	5,123
3-4	2.0	3.7	5.2	12.3	2.0	14.7	3,135
5+	1.7	4.1	6.6	14.2	2.7	17.3	1,753
Total	1.8	3.0	4.3	10.6	1.6	12.9	16,155

Philippine Statistics Authority

III. Results and Findings

6. Attitude toward wife beating

Table 6.4 Attitude toward wife beating

Percentage of all women age 15-49 who agree that a husband is justified in hitting or beating his wife for specific reasons, by marital status, Philippines 2013

	Husbar	nd is justified	d in hitting or b	peating his wi	fe if she:	Percentage	
					Refuses to	who agree	
					have sexual	with at	
			Goes out	Neglects	intercourse	least one	
Background	Burns the	Argues	without	the	with him	specified	
characteristic	food	with him	telling him	children		reason	Number
Marital Status							
Never married	1.5	2.6	3.6	9.2	1.0	11.3	5,615
Married or living together Divorced/separate	1.9	3.3	4.7	11.4	1.8	13.9	9,729
d/ widowed	1.3	2.8	4.3	10.5	2.1	12.7	811
Total	1.8	3.0	4.3	10.6	1.6	12.9	16,155

Philippine Statistics Authority

III. Results and Findings

6. Attitude toward wife beating

Table 6.5 Attitude toward wife beating

Percentage of all women age 15-49 who agree that a husband is justified in hitting or beating his wife for specific reasons, by residence, Philippines 2013

	Husban	d is justified	l in hitting or b	peating his wi	fe if she:	Percentage	
					Refuses to	who agree	
					have	with at	
			Goes out	Neglects	sexual	least one	
Background	Burns the	Argues	without	the	intercourse	specified	
characteristic	food	with him	telling him	children	with him	reason	Number
Residence							
Urban	1.0	2.2	2.6	7.8	1.1	9.5	8,585
Rural	2.6	4.0	6.2	13.8	2.1	16.8	7,570
Total	1.8	3.0	4.3	10.6	1.6	12.9	16,155

Philippine Statistics Authority

III. Results and Findings

6. Attitude toward wife beating

Table 6.6 Attitude toward wife beating

Percentage of all women age 15-49 who agree that a husband is justified in hitting or beating his wife for specific reasons, by education, Philippines 2013

Background characteristic	Husban Burns the food	d is justified Argues with him	in hitting or b Goes out without telling him	Neglects the children	fe if she: Refuses to have sexual intercourse with him	Percentage who agree with at least one specified reason	Number
Education No education Elementary	8.8 2.8	9.3 4.6	15.0 7.2	22.2 16.1	4.7 3.0	26.7 19.5	188 2,593
High school College	1.8 1.0	3.3 1.7	4.5 2.2	11.1 6.9	1.4 1.0	13.6 8.4	7,916 5,458
Total	1.8	3.0	4.3	10.6	1.6	12.9	16,155

Philippine Statistics Authority

III. Results and Findings

6. Attitude toward wife beating

Table 6.7 Attitude toward wife beating

Percentage of all women age 15-49 who agree that a husband is justified in hitting or beating his wife for specific reasons, by wealth quintile, Philippines 2013

	Husband is justified in hitting or beating his wife if she:					Percentage	
			Refuses to			who agree	
					have	with at	
	_	_	Goes out	Neglects	sexual	least one	
Background	Burns the	Argues	without	the	intercourse	specified	
characteristic	food	with him	telling him	children	with him	reason	Number
Wealth quintile							
Lowest	3.7	4.5	8.1	16.4	2.6	19.8	2,620
Second	1.9	4.2	5.4	13.0	2.1	16.2	2,886
Middle	1.9	2.9	4.7	10.9	1.6	13.2	3,199
Fourth	0.9	2.4	2.8	7.9	1.0	9.8	3,572
Highest	1.1	1.9	1.9	7.2	0.9	8.5	3,878
Total	1.8	3.0	4.3	10.6	1.6	12.9	16,155

Philippine Statistics Authority

III. Results and Findings

7. Indicators of women's empowerment

Table 7 Indicators of women's empowerment

Percentage of currently married women age 15-19 who participate in all decision making and the percentage who disagree with all the reasons justifying wife-beating, by value on each of the indicators of women's empowerment, Philippines 2013

Empowerment indicator	Percentage who participate in all decision making	Percentage who disagree with all the reasons justifying wife-beating	Number
Number of decisions in which women participate ¹			
0	na	82.3	70
1-2	na	81.8	616
3-4	na	86.4	9,043
Number of reasons for which wife-beating is justified ²			
0	78.2	na	8,372
1-2	71.9	na	1,135
3-4	75.5	na	185
5	(73.6)	na	37

Note: Figures in parentheses are based on 25-49 unweighted cases.

na=Not applicable

¹ See Table 5 for the list of decisions

² See Table 6 for the list of decisions

The relationship is not clear, partly because the vast majority of women fall in the higher group since they participate in making 3-4 decisions. Eighty-six percent of women who participate in three to four household decisions disagree with all reasons justifying wife beating. This percentage is higher than for women who participate in two or fewer decisions (82 percent). These patterns are similar to those observed in the 2008 NDHS. Similarly, the proportion of women who participate in all four decisions does not fall uniformly as the number of reasons for which they feel wife beating is justified increases, but instead fluctuates.

Fifth Global Forum on Gender Statistics LVC/ Aguascalientes, Mexico /3-4 November 2014

Philippine Statistics Authority

III. Results and Findings

7. Indicators of women's empowerment

Figure 7

Number of Reasons for Which Wife Beating is Justified

Philippine Statistics Authority

III. Results and Findings

- 8. Empowering Women through Entrepreneurial Activities
 - Women's economic empowerment refers to women having access to and control over high-value productive resources, such as information, credit, loans or financial assistance, services training, markets and technology, and increased control over the business environment. With women's economic empowerment, women have decent jobs and humane working conditions, while enjoying benefits from wealth-creating opportunities equal with them.
 - The Gender-Responsive Economic Action for the Transformation of Women (GREAT Women) Project is a governance and capacity development project that aims to promote and support a gender-responsive enabling environment for women's economic empowerment, particularly those in microenterprises.
 - The Philippine Commission on Women (PCW), the national machinery for the advancement of women in the Philippines, is the lead executing agency for the Project. The Commission partnered with key national government agencies particularly the Department of Trade and Industry (DTI) involved in micro-, small-and medium-scale enterprise (MSME) development and select local government units to support the project. The PCW partnered with 12 national government agencies, 8 pilot provincial governments and 35 municipal local government units.

Philippine Statistics Authority

III. Results and Findings

- 8. Empowering Women through Entrepreneurial Activities
 - Capacity development under the GREAT Women Project is in the form of technical assistance, training, coaching and mentoring, provision of tools and knowledge materials and linkaging with experts and specialists from government agencies, private sector or business support organizations, academe, among others. It is also constitutes mainstreaming the cross-cutting themes of gender, economic governance, enterprise development and environment in the development planning process of national government agencies and local government units, i.e., policy-making, planning, implementation, monitoring and evaluation.

	Female		Male		Total	
Activities	No.	% /b	No.	% /b	Subtotal	% to Total
Product design related	173	73	63	27	236	0.52
Construction manpower devt related	-	-	-	-	-	0.00
Export related trainings	13,057	60	8,743	40	21,800	48.19
Domestic trade related training	160	69	71	31	231	0.51
All other trainings (PTTC)	8,768	38	14,199	62	22,967	50.77
Total – Trainings	22,158	49	23,076	51	45,234	100.00

Table 8.1 Service to Micro, Small and Medium Enterprises (MSMEs), 2013

b/Percentage to activity total

Philippine Statistics Authority

III. Results and Findings

- 8. Empowering Women through Entrepreneurial Activities
 - On the other hand, the DTI, through the Bureau of Small and Medium Enterprise Development (BSMED) continuous to pursue the development of micro, small and medium enterprise (MSMEs) through the SME Roving Academy to fortify competitiveness and sustainability of these enterprises. In 2013, around 73 percent of women pursued product design related trainings compared to 27 percent of men, while more women availed of domestic-trade related trainings than men (40%).

Philippine Statistics Authority

IV. Conclusions and Way Forward

- Gender equality in decision-making at the household level by which resources are allocated is important for a family/household and society.
- Other areas of decision-making and women's empowerment in succeeding surveys can be explored.
- The regular collection of information on this area to assess achievement of gender equality at least at the household level should be pursued.
- Policies and programs must be established/implemented to promote women's empowerment and gender equality.

Philippine Statistics Authority

References

Human Development Report 2009 Overcoming barriers: Human mobility and development. United Nations Development Program. <u>http://hdr.undp.org/sites/default/files/reports/269/hdr_2009_en_complete.pdf</u>

Human Development Report 2013 The Rise of the South: Human Progress in a Diverse World. United NationsDevelopmentProgram.http://www.undp.org/content/dam/undp/library/corporate/HDR/2013GlobalHDR/English/HDR2013%20Report%20English.pdf

Philippine Commission on Women, National Machinery for Gender Equality and Women's Empowerment. Gender-Responsive Economic Action for the Transformation of Women (GREAT Women) Project. http://pcw.gov.ph/gwp/about

Department of Trade and Industry 2013 Annual Disaggregated Data.

Philippines National Demographic and Health Survey 2008

Philippines National Demographic and Health Survey 2013

The Global Gender Gap Report 2013. World Economic Forum. http://www3.weforum.org/docs/WEF_GenderGap_Report_2013.pdf

Philippine Statistics Authority

Mabuhay and Thank you!