��
�International Telecommunication Union�Telecommunication Development Bureau�
�
WORLD TELECOMMUNICATION DEVELOPMENT�CONFERENCE (WTDC-98)

Valletta, Malta, 23 March - 1 April 1998�
Document 41-E

4 February 1998

Original: English

For information�
�

Agenda item: 1.3	PLENARY MEETING

India (Republic of)

Gender issues during WTDC-98

1	Introduction

Gender equality is not only a matter of social justice but affects macro-economic performance and creates a favourable climate for economic development. The full benefits of investing in women do not appear to be understood or appreciated by families and society itself. Therefore, as the 1995 World Bank Report on Toward Gender equality pointed out "it is essential that public policies work to compensate for market failures in the area of gender equality. These policies should equalize opportunities between men and women and redirect resources to those investments with the highest social return". Investments in female education especially at the primary and lower secondary level is considered the most important as it is the catalyst that increases the impact of investments in health, nutrition, family planning, agriculture, industry and infrastructure.

Women themselves are agents of change because they play a key role in shaping the welfare of future generations. Participation of the target group - women - is essential if public policies are to be effective. Their views have to be incorporated in policy formulation.

From the above angle, the efforts of the BDT to form an advisory group of women to consider the topic of "Women in telecommunication development" is a step in the right direction.

In order to formulate my views on gender issues and women in telecommunications development the same strategy of consulting women both within and outside telecommunications was adopted.

Discussions and consultations with one or two prominent women activists in Kerala, including the Dean of Women's Studies in the University of Kerala were held. (Kerala is one of the 22 states in India where I belong and where I am posted at present.) Further discussions were held with about 20 female telecom officers in my office working in different positions in the Kerala Telecommunication Circle.

�
2	Impact of telecommunications development on women in the developing countries

In order to clearly understand the impact of telecommunications development on women, we may, for analytical purposes, classify women into the following three categories:

1)	women as users of telecommunication services;

2)	women as employees in telecom organizations;

3)	all other women, including the girl child, who are neither users nor employees and who have very little knowledge of the facilities/services offered by telecommunications.

Women in telecommunication development�
�
�
�
�
�
�
�
�
�
�
�
Users�
Employees�
All other women who have neither access nor knowledge of telecom services/facilities�
�
�
The needs of the three groups of women are different and the gender issues are also different. Since issues concerning women in telecom, training issues, etc., are familiar they are easier to analyse and will be taken up first.

3	Attracting women into executive positions in telecommunications

Women employees in telecom in my country form an extremely small segment of the total telecom employees representing just 13.12% of the total employees in the Department of Telecommunications in India.

In the Kerala Telecommunication Circle women constitute 17.36% of the total telecom employees. What is a matter of concern is that 94.27% of the women employees occupy the lower ranks of the telecom organization, working as clerks, telephone operators and peons.

Only 12 women or 0.05% of the total telecom employees in Kerala Telecom occupy executive positions.

As a first step towards attracting more women in executive positions in telecommunications, especially in developing countries, the following suggestion is made.

Proposal

It is proposed that ITU/BDT gather a data profile of women in telecom organizations in Member countries - data on age, educational qualifications, marital status, experience/number of years in telecommunications, salary, position held, nature of the job, etc.

The above statistical analysis will also give some idea whether there is any gender bias in placement of women. Experience suggests that even when women manage to enter executive positions by virtue of their qualifications and through country-wide open competitive examinations, they are placed in jobs like planning, installation or in the Circle headquarters jobs which are pure staff jobs dealing with papers and aiding in decision-making rather than being in charge of a telephone exchange or external plant maintenance.

�
Discussions with women telecom officers in my office revealed that this was partly due to the attitude of the women employees themselves as most women officers preferred a comfortable 9 � 5.30 p.m. job which made no serious operational demands like attending to cable breakdown, giving new connections or handling customers.

At the same time, these women telecom officers admitted that if they are posted to more challenging jobs in the field they would certainly take up those assignments. They were also confident that women will be able to do an equally good or better job that their male counterparts. Women, they felt, would also be less corrupt and more customer-friendly.

The above observation points to the need for making women more conscious of their own roles and their potential and suggests the need for intervention by telecom organizations through suitable policies on placement and training of women.

4	Training issues

Need for data

While sufficient data on the total number of telecom employees trained, the nature of course, etc., are available there is no separate data on training of women in my office.

To make the right policy interventions and initiatives ITU/BDT and Member countries need to gather data on the total number of women who applied for training, total number selected, total number actually trained, both for training within the country and training abroad as compared to total employees trained.

We also need to have data on the nature of training, level of training, etc.

Here again discussions with women telecom officers brought out certain interesting observations.

It appears there is an inbuilt reluctance on the part of women officers to opt for training, especially outside their city or town. Since most telecom training institutes and management institutes in India are in the big cities women officers are reluctant to go for training where it involves long travel and absence from home due to family reasons. At the same time, the women officers pointed out that if they were selected for specialized training in hi-tech areas they would certainly go. This again points to the need for policy intervention by telecom organizations. A specific policy to train a specified percentage of women every year especially in areas which would equip them to hold executive positions effectively appear to be needed. A conscious policy to select eligible women officers for national and international training may help to ensure that more women are trained so that the gap between men and women in the area of training reduces.

5	Women as users

One of the issues mentioned in the Director's letter from the BDT was "what concrete actions could be considered by the BDT to ensure that the impact of telecommunication development on women in the developing countries is fully positive".

When this issue was discussed with prominent women outside telecommunications in my state one of the shocking but important observations was the negative impact of growth of telecommunications.

�
5.1	Harassment of women

It was reported that women especially young widows, divorcees and single women living alone or housewives with young children are the target of attack by anonymous callers through the telephone. Women are called at odd hours, midnight, or when they are alone in the house after the husband and children have left for office/school, women are abused or the caller indulges in obscene conversation.

While the entire telecom network in the state is electronic, which has the facility to identify malicious calls, there was very little public awareness about these facilities among women, even educated women. This ignorance may be characteristic of any developing country.

Suggestion

Advertisement of the facilities for monitoring malicious calls would be very useful for women and a woman-friendly measure. It is suggested that wide publicity can be given by making a suitable insertion on the telephone bill in the front or at the back. Recently in India wide publicity was given regarding polio immunization by feeding a taped message in English/local language with the dial tone. A similar strategy could be adopted also in this case. Public awareness will also act as a natural preventive to eve-teasing through the telephone.

5.2	Special services for women

There is much ignorance among women in developing countries on health, nutrition, sex-related matters, etc. Tailor-made services (which would be commercially viable) offering scientific information on birth control measures, sex education, childcare, nutrition, beauty, etc., could be offered. Telecom organizations could also offer interactive sessions with professionals. Such services would be useful since women in our country are generally shy and they could access information from the seclusion of their homes.

6	Improving access to women who are outside the periphery of telecom services

Some of the strategies to improve access to women especially in developing countries with lower per capita income and huge waiting lists for a new phone connection would be to give some kind of priority for women in allotment of phones, especially in rural areas. While this facility may be misused in the beginning the woman still becomes the owner of the phone and this ownership and listing in her name in the telephone directory will have a positive impact.

In India Public Call Offices manned by unemployed persons had a significant impact in improving public accessibility to telecom services. Following the same strategy, access to women could be improved by allotting a specified percentage of Public Call Offices to women, which are to be manned by women themselves and meant exclusively for the use of women. Considering the socio�cultural situation prevailing in India and the segregation of men and women in public places, women who cannot afford a telephone at home would feel encouraged to use the "Women Public Call Offices".

At the same time, it provides employment and acts as a source of income to the poorer women as they are entitled to a fixed percentage of the total revenue earned in a month as commission.

�
7	Conclusion

ITU and the BDT's initiative in focussing their attention on the impact of telecommunications on women, especially in the developing countries, has come at the right time.

Even considering that the WTDC has a heavy agenda one would still think that a special session on women in telecommunications development, such as a breakfast session, would be valuable as it would attract sufficient attention of all participants.

The impact of a live session with a group of women from different countries discussing different aspects of the issue would be greater and would appear to be most appropriate to focus attention of Member countries of ITU.

Regarding financing the session, one alternative would be to ask big telecom manufacturing companies to sponsor the session. Another would be to ask all Member countries to make a special contribution to finance the session.

- � PAGE �4� -

CMDT98/41-E

� FILENAME \p * MERGEFORMAT �P:\ENG\ITU-D\CONF-D\CMDT98\000\041E.ww7�	� savedate \@ dd.MM.yy �11.02.98�	� printdate \@ dd.MM.yy �05.01.98��(61094)

· For reasons of economy, this document is printed in a limited number of copies. Participants are therefore kindly asked ·�to bring their copies to the meeting since no others can be made available.

� FILENAME \p * MERGEFORMAT �P:\ENG\ITU-D\CONF-D\CMDT98\000\041E.ww7�	� savedate \@ dd.MM.yy �11.02.98�	� printdate \@ dd.MM.yy �05.01.98��(61094)

