Campaign to Highlight Contribution of Women to Society
Introduction:

 In the last 40 years Bangladesh has made tremendous progress in promoting education for women and girls, reducing maternal mortality and creating job opportunities. Thousands of medium and small women entrepreneurs have grown due to the provision of micro credit and policies of national and state lending institutions. Specific laws and polices have been enacted to address gender based violence and promote political empowerment of women. Today in Bangladesh, there is no sector where women are not present and not making a contribution.

However, in spite of these gains, women in Bangladesh continue to face discrimination and are accorded lower social status than their male counterparts. One of the outcomes of the lower status of women is manifested in violence against girls and women, discrimination and even death.

Identification of Problem: MJF experience of working at national and local levels reveal that that women’s contribution to society is not evaluated properly and therefore not valued. This leads to non recognition and under valuation of their work perpetuating the stereo type that women are dependent and burdens to the family and society and there fore deserve lower status. One of the outcomes of lower status of women is discrimination in private and public life and gender based violence.
The following statistics attests to the face that women’s contribution goes unreported and under valued.
· 43.3 %women and 0.9% men are engaged in fulltime household work

· 9.8 %women and 34.5% men are engaged in fulltime paid employment

· At National level, annually over 188 billion taka (US$5.25 billion) worth of work is uncounted in national statistics. This is the contribution through annual subsistence production. 95% of which is contributed by women and the remaining 5% by men.

· Bangladesh’s GDP in 1989/90, calculated at 638 billion taka (US$17.83 billion), would increase by 29% to 825 billion taka (US$23.05 billion) if unpaid work were included.

· The percentage of national production attributed to women would increase significantly, from 25% to 41%, if unpaid work were included in the national economy. Meanwhile, the proportion contributed by men would fall from 75% to 59%.

· Of the total time spent on work in rural areas, women contribute 53% and men 47%.

· Of the total time spent on non‐market work, women contribute 89% and men 11%.

· UNPAC (UN Platform for Action Committee Manitoba) estimates that the total value of unpaid work, most of which is performed by women, in the global economy is US$11 trillion.

· Most women (54%) and men (57%) said that women work 16‐20 hours a day, suggesting—given at least an hour a day for personal care and activities (praying, bathing, etc.)—that they only sleep 6 hours or less a night.

· 43.3 million full‐time housewives in Bangladesh (BBS 2005), work about 16 hours a day on average, full‐time housewives throughout the country work a total of 692.8 million hours each day.

· The average amount of time spent on each task, an average daily wage of 213 taka, or 6,483 taka per month, or 77,791 taka/year. Multiplying that figure by the 18.8 million full-time rural housewives, at a figure of 1,462,464 million taka, or US$20.89 billion per year.

Rationale for the Campaign

MJF strongly believes that if women do not get their due status and recognition, national development goals will remain unfulfilled as will attainment of the MDG’s. The Platform for Action adopted at the Fourth World Conference on Women in Beijing in September 1995 called for developing “suitable statistical means to recognize and make visible the full extent of the work of women and their contributions to the national economy including their contribution in the unremunerated and domestic sectors…” and stressed the need “to develop a more comprehensive knowledge of work and employment through efforts to measure and better understand the type, extent and distribution of unremunerated work, particularly in caring for dependents .” Apart from that the importance of women’s unpaid work is mentioned in the Poverty Reduction Strategy Papers (PRSP) of many countries. In Bangladesh it is mentioned under the Policy Matrix “Women’s Advancement and Rights (Mainstreaming economic activities”,
Given the above MJF has hypothesized that a nation wide campaign to highlight women’s contribution will assist in changing mind sets regarding women’s contribution, increase recognition of their work and thereby raise their social, economic and political status.
Goal of Campaign: To change mind set and attitude of society towards women so that they enjoy equality and dignity in public and private life.
Specific Objective of the Campaign:

· Creating mass awareness about the contribution of women to the family, society and state

· Highlighting the underreporting and under valuation of women’s contribution to the economy .
· Sensitizing policy makers and planners that the under valuation of women’s contribution to the society is a hindrance to meeting development goals and impacting negatively on the GDP.

· Sensitizing the media, print and electronic, advertising companies, private sector etc to portray women in a positive way and reject the stereo typing of women.

The campaign will be undertaken by MJF and all its partner organization which now numbers 113. At this moment partners are organizing Press Conferences simultaneously in the 7 Divisional Headquarters. MJF partners will be part of the campaign and will work in their own constituencies to achieve the goal of the campaign.

The campaign will be backed by evidence. Centre for Policy Dialogue, (CPD) the most well known and respected think tank in the country has agreed to collaborate with MJF to undertake study research on women’ unaccounted work.

MJF has the full support of the Government specifically the MOWCA. The infra structure of the Ministry through their Department of Women’s Affair will cooperate and provide all assistance to the campaign.

The target audience will be the general public, women who work at home, especially men of a certain age group, families, secondary schools students, colleges and universities. Policy makers will be targeted in a strategic way. The campaign will run for 3 year. We want to see the media as a special ally and champion in this campaign.
