

1

“Productivity, Safety –Nets and Women Economic Empowerment in Nigeria and Ghana”

Report of the International Development Research Centre/CPPA Symposium held at the

Lagos Court of Arbitration, 2nd Floor, 1A, Remi Olowude Street, 2nd Roundabout, Lekki-Epe

Expressway, Okunde Bluewater Scheme, Lekki Peninsula Phase 1, Lagos on the 29th of

March, 2018.

Executive Summary

The Centre for Public Policy Alternatives (CPPA) in conjunction with the Ghana Center for

Democratic Development (CDD) as part of its output for the IDRC-GrOW Project, organised a

Symposium attended by a broad range of participants, ranging from Government Officials,

Researchers, Academics, Civil Society leaders and Entrepreneurs. The Symposium’s Welcome

Address was delivered by Hajiya Hadiza El-Rufai (First Lady, Kaduna State) on the importance

of evidence based research in Women Empowerment. Mr. Michael Falade (Independent

Consultant) introduced the research project, briefly discussing methodology and some

preliminary findings. The spirited Keynote Address on whether empowering the woman raises

economic growth was delivered by Mrs. Amina Oyagbola (Chief Executive Officer, AKMS

Consulting Ltd.,). This set the platform from which the Symposium and discussions followed.

To capture relevant issues, challenges and factors affecting women’s economic

empowerment, the forum was divided into 3 Panels with Panellists discussing: Panel 1-Policy

Options and Strategies for Increased Productivity and Opportunities for Women; Panel 2-

Women Economic Empowerment in Nigeria and Ghana: Opportunities, Challenges and

Prospects; and Panel 3-Opportunities and Challenges for Women Economic Empowerment in

the Natural Resource and Service Sectors. The event was moderated by Mrs. Jennifer Obado

Joel (Co-Principal Investigator-IDRC GroW Project in Nigeria and Ghana).

Spaced between the second and third panels, was a presentation by the First Lady of Kaduna

State that elaborated on the work her foundation carries out in Kaduna State. Questions for

the Panelists on women’s economic empowerment came from the Moderator and Audience

Members, in addition to comments and suggestions from both the latter and the Panelists. Dr.

Folarin Gbadebo-Smith (The Director-General of the Nigerian Institute for Social and

Economic Research), gave the closing remarks that addressed among other things, the key

opportunities for women in the ‘tech space’ and a poser on their readiness to take on the

opportunities.

2

First Session- Panel 1

Policy Options and Strategies for Increased Productivity and Opportunities for Women-

Speakers:

Chair: Mrs. Juliana Oyegun-Principal Investigator, IDRC GroW Project in Nigeria and Ghana;

Panelist 1: Mrs. Thywill Ekpe-Regional Director, Department of Gender, Ministry of Gender,

Children and Social Protection, Ghana

Panelist 2: Dr. Melvin Ayogu, Adjunct Professor, Graduate School of Business, University of

Cape Town, South Africa and Member, ONE Africa Advisory Board

Panelist 3: Mr. Nyoki Ita, Government Corporate Relations Officer, Nigerian Content

Development and Monitoring Board, (NCDMB)

Second Session- Panel 2

Women Economic Empowerment in Nigeria and Ghana: Opportunities, Challenges and

Prospects - Speakers:

Chair: Breno Braga, Senior Research Associate, The Urban Institute, Washington DC;

Panelist 1: Ms. Jennifer Obado-Joel, Co-Principal Investigator-IDRC GroW Project in Nigeria

and Ghana

Panelist 2: Mavis Zupork Dome, Research Officer, Ghana Center for Democratic Development

Panelist 3: Ms. Grace Ampomaa Afrifa, Head of Programs, Abantu for Development, Ghana

Third Session- Panel 3

Opportunities and Challenges for Women Economic Empowerment in the Natural Resource

and Service Sectors - Speakers:

Chair: Mr. Olaolu Ogunmodede, Senior Research Associate, CPPA, Nigeria

Panelist 1: Mrs. Hauwa Sodeinde, Founder and Proprietor-Hauk Explorers Schools, Lagos; and

Panelist 2: Ms. Tina Asante-Apeatu, Executive Director of Good Governance Africa-West

Africa Center, (Accra)

Panelist 3: Mr. Newton Y. Norviewu, Research Officer, Ghana Center for Democratic

Development

3

Symposium Programme Report

1. Welcome address: Hajiya Hadiza El-Rufai-She noted that past efforts to empower women

has been top-down, but that the IDRC-GroW project is unique in that it’s research and

evidence-based. Governments of both countries should be able to use the output for policy-

making.

2. Introduction of IDRC-GroW Research Project: Micheal Falade-He mentioned that the

project started in December, 2015 and that research was conducted into the challenges and

opportunities that have been brought about by the shift in labour from the natural resource

sector to the service sector. In Nigeria, surveys and FGDs were conducted in 12 Nigerian states

and 4 sub-regions in Ghana. He mentioned that one of the preliminary findings was that access

to credit is being constrained by gender. According to Mrs. Jennifer Obado-Joel, analysis of

findings is still in progress.

3. Keynote Address: Mrs. Amina Oyagbola- “A rising tide raises all boats… does empowering

women raise economic growth?” – She started her address by relating the efforts of CPPA and

IDRC towards the improvement of women livelihoods to the concept of good society, in which

the largest number of people in a society are happy. In view of this, promoting the happiness

and wellbeing of women–over 50% of the population- is an important component of a good

society. She then sought to understand why women in Nigeria and other parts of Africa are still

held back, given that the level of female participation in the economy is an indicator of

development. In her view, the evidence suggests that women do not have equal access to

finance or property, that women and girls do not have equal access to education nor

healthcare. Women do not also earn equal pay for the same work put in as men, are not

allowed to take equal part in politics nor can they get the top jobs in organizations. These

challenges exist despite decades that have passed since the granting of suffrage of British

women. While illustrating the ill effects that suppression of a segment of society has on it,

Phumzile Mlambo-Ngcuka – UN Under-Secretary-General–during the 2018 International

Women’s Day said: “Healthy societies have a mix of voices and influences that provide the checks

and balances, the differing threads of experience and perspectives, and the debate that shapes

good decision-making. Where voices are missing, there is an important gap in the fabric of society.

When those voices count in the millions, we know there is something wrong with our world.

Similarly, as we see and hear those voices rise in strength and solidarity, we feel the power of

something right.” There is therefore a need to be proactive whilst the society is continually

informed of these effects. Existing platforms must continue to put the issues gender parity,

equity, equality and justice in front burner. The UN Platform for Action adopted by the UN’s

4

conference – in Beijing 1995 - women serves as a useful roadmap to address female inequality.

The critical areas of concern to women include:

- poverty,

- lack of education or training especially in rural areas,

- poor health status of women which leads to death from child birth or malnutrition,

- rape, domestic violence and lawful chastisement in the penal code and other

legislations,

- armed conflict,

- Despite the fact that 52% of the population is women and 70% of females work on land,

they only own 4% of land in the North East, 10% in the South South and South East,

with little or no access to finance. Globally, women own only 20% of land. In the private

sector – only 5% of women are CEOs while 11.7% of them are on company board,

- In positions of power and decision making, only 7% of females participate in politics

with only 16% representation in the cabinet, lower than the 35% representation allowed

for in the National Gender Policy,

- Institutional mechanisms – enabling legislations and setting gender-friendly policies

and target,

- Non-enforcement of human rights of women as enshrined in the constitution,

- Women have little or no voice in the media,

- Women and the environment,

- Majority of the 15 million out of school children are girls.

In the same vein, the Beijing conference showed a clear path to solve the challenges and the

following recommendations made by the Civil Society Legislative Advocacy Center (CISLAC)

can help:

- In order to put a stop to early and forced marriages: enact new legislation and enforce

existing laws and policies. And punish those who flout the laws.

- To ensure a universal implementation of the child rights act: put pressure on the 12

Nigerian states that have not adopted the act.

- To ensure that out-of-school girls attend school: beef security in the Northern parts of

Nigeria and perhaps, reduce segregation of schools.

- Nevertheless, the schools must be girl child friendly and sensitive to cultural norms.

- To encourage girl education: governments must incentivize through scholarships and

social protection policies.

5

But why is the empowerment of women so critical to the wellbeing of society? On closing

the gender gap, the World Bank – in its 2017 Economic Forum Report – concluded that gender

parity and women’s economic empowerment is fundamental to how economies thrive. On the

scale of gender parity, Nigeria ranks as the 122nd while Ghana ranks as the 72nd out of 144

countries. There is much gap to close in economic development by empowering half of the

world’s talent pools – women. The UNDP’s Gender Development Index (GDI) – which measures

gaps in human development - account for the disparities between men and women in Health,

Knowledge and Living Standards. Here, Ghana also outranks Nigeria at number 139 which

ranks at number 152, out of 160 countries. In passing laws that address gender imbalances and

discrimination, the male-dominated National Assembly – in 2016 – voted down the bill which

prohibits societal and workplace discrimination as promoting anti-family activities. There is an

urgent need to unleash the talent of women and girls who constitute 52% of the Nigerian

population. The kidnapping of the Dapchi schoolgirls is symptomatic of the state of girl child

education in the country with cultural and economic colorations. According to McKinsey in its

report titled “Women Matter in Africa”, African companies having women occupy at least a

quarter of their corporate board positions, had earnings before interest and taxes (EBIT) about

20 percent higher than industry average. Indeed, there is more work to be done to increase

women representation in order to move closer to gender equality.

Benefits/Effects of Empowering Women

1. McKinsey Global Institute study suggests that closing gender gaps in labour-force

participation rates, part-time versus full-time work and the composition of employment

would add 12-25% to global GDP by 2025. Other studies, using varying methodologies,

find similar results.

2. Studies confirm that companies with more women in top leadership and board

positions enjoy higher financial returns.

3. Total agricultural outputs in Africa could increase by up to 20%, if women have equal

access to inputs as men.

Ideally, women’s empowerment is based on fairness and decency which is why girls should

have equal opportunities as boys. The theme for the 2018 International Women’s Day is apt:

“The Time is now!” This speaks to the urgency to formulate the right policies and enact

legislations that will allow for the ease of entry, mobility and participation in the service and

natural resources sectors.

6

 Now is the time for advocacy and campaigns to change mind-sets of young men and

boys learn to value and respect women and girls. Women are not possessions/chattel to

be traded, neither are they sexual objects, nor are they play things or child bearing

vessels. As people with brains and dreams, they are equal partners in progress, in

addition to the critical role they play in procreation.

 Now is the time to develop the right attitude towards empowering women and

breaking the limiting cultural and institutional barriers that have always impeded

progress.

 Now is the time for male feminists to step up and speak up in a He4She campaign!

Collaborative is needed between private and public sectors to close the wide gap. In clear

terms; women’s economic empowerment is not about tokenism, lowering standards or male

bashing, but about equity and parity for all human beings. Rights, as related to women’s

economic empowerment encompass:

 Equal access to, ownership of and control over land, property, productive assets and

resources including finance and capacity building;

 Equal access to decent work and full and productive employment;

 Economic independence for women and a full ability to freely assert their autonomy

and exercise their choices;

 Full access to decision-making in all economic decisions that affect their lives and that

of their families, communities and societies.

To achieve the above objectives, there are lessons in other African countries as regards global

gender gap rankings:

- Rwanda ranks as number 4 (63.8%), ahead of Sweden

- Namibia ranks as number 13, South Africa is 19th and Botswana is 46th – all ahead of

United States.

In addition:

- Kenya has made constitutional reforms and adopted new policies to improve female

representation on Boards.

- Norway imposed quotas – 40% representation allocated to women, which was

achieved within 2 years. All these point to the practicality and feasibility of women’s

empowerment.

7

By definition, Women’s empowerment means “enabling women to take an equal place with

men and to participate equally with men in the development process, to achieve control over

the factors of production on an equal basis with men” for our collective prosperity. Moreover, it

is an inalienable right enshrined in our constitution which makes it a human right. Raising the

tide of women raises all boats – empowering women raises economic growth. According to

Gloria Steinem, “the story of women’s struggle for equality belongs to no single feminist or to any

one organization but to the collective efforts of all who care about human rights”. The Nigerian

systems, structures and cultural norms still entrench inequality. The danger is obvious in the

words of Anchor Tian Wei who said “Any society that fails to harness the energy and creativity of

its women is at a huge disadvantage in the modern world”. The Time is now for women to

remove the mental, physical and social shackles and barriers placed on them to learn, grow,

lean in and be free to do the things that will enhance them and enable their progress. She

noted that: “I want a prosperous Africa based on inclusive growth and sustainable development. I

want an Africa whose development is people- driven, especially relying on the potential offered by

its women and youth and well cared for children-AU Africa Agenda 2063. I believe we can achieve

this by enhancing women’s voice in decision making, leadership and peace building; by promoting

women’s economic empowerment and by ending violence against women and girls.”

Panel 1

The panel chair started off by reporting a personal experience where women and girls live in a

subsistence way in Nigerian communities. She asked the panelists if policies have addressed

inclusive growth, what inputs come from policy to ensure greater inclusiveness. She

questioned the efficacy of closing education gaps by applying a quota system through

affirmative action. She then asked the panelists how education curricula can make both

countries become more inclusive. She also asked Mr. Ekpe Ita (the third panelist) about the oil

and gas industry and what made it seemingly unfriendly to women. According to her, not all

growth is good and not all tides raise all boats.

Thywill Ekpe mentioned that policies can enable inclusive growth and should focus women

and the girl child. In Ghana, women constitute 51.8% of the population but there are socio-

cultural barriers facing them as well as domestic violence, similar to that of Nigeria. A review of

the National Gender Policy in Ghana highlights women issues and access to productive

resources. For the girl child, a five-year strategic plan has been put in place on reducing the

rate of adolescent pregnancy.

8

She argued that inclusiveness is a problem because most women are in the informal sector. For

instance, 70% of women work in the agricultural sector and majority of them are smallholder

farmers without access to productive resources which invariably lead to low income. This is

primarily because, in Ghana, land is only inherited by men. A solution that would enhance

productivity would be to bridge the gap between socio-cultural and productive resources.

She is of the belief that the economic productivity of women in Ghana is impeded by their

reproductive function. This also affects their educational advancement as they are the primary

care givers and therefore, access to education should be made more convenient. In some

situations, women had to postpone acquiring advanced degrees for up to 5 years because of

child rearing. She mentioned that there is a need for the male folk to be co-opted into

advancing women’s rights in what is known as a “He-for-She” campaign. The support of male

is needed to progress-for women’s education and careers-especially those who are married.

On the role of affirmative action for adolescent pregnancy, she argued that the poverty of

female guardians who are supposed to provide support to teenage mothers drives them

towards men. She also broached the idea of mentoring young girls.

Dr. Melvin Ayogu argued that growth has not been inclusive as there is no equal access to

opportunities. For inclusiveness to be achieved, the playing field has to be leveled. He stated

that women empowerment is a right, and it should not be perceived in terms of granting

favours. To make his argument, he gave some anecdotal evidence about the discrimination of

women: In South Africa, a man has to give permission to his wife for her to open a bank

account. In Dubai, he had to write a letter of no-objection on behalf of his wife to start a faculty

job. In addition, she did not earn the same with men in the same job and equal qualification.

He also mentioned that there is a psychological aspect to the challenges women face; in South

Africa, women defend their husbands against prosecution when they are maltreated or the

victims of domestic violence. In some Nigerian cultures, he mentioned how a woman is

molested and dehumanized when her husband dies. All these lead to their weakening and

dilution of productivity. Essentially, there are different scenarios in different societies but with

similar outcomes.

Making his argument on policy intervention to close the gender gap, he said that the woman’s

role in the society is multi-dimensional. He argued that maternity leave is not a favor to women

but a right while pregnancy should not be viewed as a burden. In fact, there are positive

externalities to the biological and maternal roles of women – the moral character instilled by

women through child care is important for how members of a society behave for the common

9

good. There is, therefore, a need to educate ourselves that the benefits of women

empowerment accrue to the society in the future. Therefore, social costs have to be incurred.

He mentioned that there have been success stories in women empowerment in other parts of

the world – In the United States, women work in submarines and in the United Arab Emirates

(UAE), a woman flew a plane for the first time ever. Challenges also exist, however – Europe is

battling with replacement rate as women are refusing to give birth if the right policies are not

put in place. Hence, costs must be socialized. In the UAE, emirati men are not marrying their

women, probably because they seem not to be able to meet up with the rather high financial

commitment that the emirati women demand for as part of the spousal responsibilities.

Mr Nyoki Ita mentioned that the NCDMB has contractual initiatives for women at 5% interest

rate within an 8 year tenure, being managed by the Bank of Industry (BOI). This is brought

about by the cooperation of International Oil Companies (IOCs) and local communities. He said

that the NCDMB has had interactive sessions with the CSOs to ensure that women have a right

of place in extractive industries. Currently, only 0.8% of roles in the Oil and Gas industry belong

to women. In exploration, they are non-existent, despite the fact that 2 years ago, women

were trained to play roles in the sector. In shedding light on how much access there is for

women at the artisanal level in the natural resource sector, he mentioned that 80% of rural

women participate in artisanal mining in remote locations. In addition, many of them are

uneducated and are mostly single mothers and divorcees. He advised that the bars should be

brought down to allow women have more access to training. This, Mrs. Juliana Oyegun

disagreed with, as she recognized that the industry is unfriendly to women and that the

remedial work has to be done by his organization as a critical stakeholder in the sector.

Questions and Comments – Panel 1

- Mrs. Furera mentioned that policies are often not based on strategic plans in Nigeria,

unlike in Ghana. She also asked about factors that were considered in selecting the

sampled states.

- Bosun Solarin (LCCI): mentioned that freedom is demanded and not freely given. She

raised a concern that resolutions at different forums organized on behalf of women

were not followed through-for instance, nothing much was done when the Gender bill

was thrown out in the Nigerian National Assembly. She advised that there is a need for

more seminars to be organized, sponsors must be sought and action must be taken.

- Hajiya Hadiza El-Rufai commented that Governor El-Rufai is a “male-feminist” as his

Chief of Staff is a woman and there are other women in his cabinet. However, there is

10

no woman among members of the State House of Assembly and even the

Commissioner in charge of Women Affairs is a man. In her own effort, she created a

foundation named after Yasmine, her daughter who passed away in 2011. The

foundation focuses on creative writing for children between the ages of 8 and 18 years,

and a women literacy program for female drop-outs. She mentioned an example of the

poor state of public education in Nigeria, as the kidnapped Dapchi girls could hardly

express themselves in the English language.

- Lola Olusola reiterated an earlier sentiment that nature is unfair to women and that a

tradeoff exists between their reproductive responsibilities and career path.

- Theresa Adefisayo (LCCI): mentioned that she’s into the business of electroplating but

said that when women are trained, they are not looked out for nor followed up adding

that her idea – the anode – has suffered the same fate of neglect.

- Ms. Nkechi (CPEEL): also supported the idea “He-for-She campaign, such as educating

the male child to respect the rights of girls.

- Another participant advised that there is a need to do away with the rhetoric about the

responsibilities of male versus female children at home, especially with respect to

house chores.

Panel 2

The panel chair began by mentioning that similar research was also being conducted in

Pakistan. According to him, people can only make right decisions if they have the right

information and that GDP growth does not produce change enough unless it’s inclusive. He

then asked the panelists: How they think growth can be made more inclusive and how they

think Nigeria and Ghana are similar or different and lessons that both nations can learnt.

Ms. Jennifer Obado-Joel briefly reintroduced the project and stated that for the purposes of

the project, that the service sector was inclusive of telecoms, food and hospitality and

transportation sub-sectors. She added that over 1000 people and 40 personalities in different

focus sub-sectors were interviewed for the project. She mentioned the importance of social

safety nets as a panacea to challenges women face, such as divorce and domestic violence.

Social safety nets include provision of child care and a that a trade-off exists between

productivity and child care in addition to disparities that exist based on the status of women

(for example, a bank manager could afford to hire domestic staff that could help with domestic

chores, as against a petty trader that simply may not have the income to do so). Other forms of

safety nets are mandatory health care provision by firms and policymakers, as well as social

11

networks which could provide access to credit. She took the view that economic growth does

not have to destroy the social fabric.

On lessons that Nigeria can learn from Ghana, she said that planning with respect to security

and commuting is more organized in Accra, as there is more intentionality involved. There is

also a rich informal sector in mining. She mentioned that Civil Society was more organized. On

what Ghana can learn from Nigeria, she said the latter has a knack for long-term economic

planning. She added that Asians own a large number of shops in Kumasi, something that

doesn’t happen in Nigeria. She advised that CSOs should be engaged more with politicians in

Nigeria by moving away from what she referred to as the “NADECO spirit” – i.e. one that was

characterized by aggression and should move towards more conciliatory approaches.

Mavis Zupork Dome mentioned that the study was conducted in four (out of 10) regions in

Ghana and that in one of the FGDs, men did not want women to focus on their career but the

home. She posed questions on the possibility and difficulty of a woman scaling up from being a

food vendor to owning a restaurant because the woman did not know that she had a right to

grow economically and productively. As regards the access to agricultural subsidies, she

mentioned that the playing field needs to be leveled.

On what both countries can learn from each other, she mentioned that civil society groups are

stronger in Ghana as they had found a way to harness their collective action. On wealth

creation, targets should be set for women who are empowered to mentor or train others.

Ms Grace Ampomaa Afrifa stated that research is key to development and that policies must

be evidence-based. On the challenges women face in Ghana, she mentioned that 82% of

women are involved in agricultural activities but are low income earners. She added that

patriarchal systems occur more in the Northern parts and that advocacy must be done by all

citizens, not only by NGOs. She mentioned that the target is for 40% of women to own land

and empower them to scale-up their businesses.

On what both countries can learn from each other, she mentioned that Ghanaians are

complacent – tend to be stuck in their comfort zones unlike Nigeria which is forward-looking.

Nigeria could learn from Ghana on the passage of legislation that empowers women, since

only Lagos state has passed a domestic violence bill into law but a similar law has been passed

universally in all 10 regions of Ghana. However, implementation is an issue in both countries.

On efforts being made, she said that Ghana will soon pass an affirmative action law for gender.

Advocacy has been intensified by taking advantage of the new government and lobbying is

12

going on at all levels of government. She added that about 1000 girls are being empowered to

engage in tiling.

Questions and comments – Panel 2

- Participants were generally in agreement that there should be monitoring and

evaluation of activities of women who are being empowered. On social safety net,

there is need to for women to own empowerment for the purpose of sustainability – by

allowing them pool financial resources among themselves.

Commuting and safety can be a problem in Ghana – cash is being used for trade whereby

women travel long distances from south to north to buy goods, which sometimes get stolen.

Technology could help to reduce dependence on cash.

- A staff of ‘Spaces for Change’ (Nigerian NGO) asked “how do Ghanaians manage

their political environment to get desired results?

o CDD: Mavis Dome replied that this could be done by identifying politicians who

are interested in specific issues. She also advised that a particular CSO with an

agenda should seek collaboration with other CSOs who have similar interests.

The media can also be co-opted as partners. In service delivery, she advised that

parliamentary committee meetings be attended by Civil society to identify

politicians who will back a particular agenda.

o Abantu: Ms Afrifa mentioned that there are platforms – a coalition of CSOs in

Ghana – at various levels who are collaborating on the SDGs and each has their

own conveners. The media should be trained on issues being discussed or

investigated for proper reportage. Abantu have also trained women to be

politicians in a “woman in politics” programme.

- Mrs. Gbadebo-Smith mentioned that the main distinction between Ghana and Nigeria

is the size of the countries and the number of CSOs in them. She added that CSOs are

active in Nigeria.

- Dr. Ayogu posed that when equal opportunity was achieved, who will take care of the

kid at home? This was due to the notion that the interest of children should be

acknowledged and addressed by all parties. He mentioned the issue of ex-post

guarantees and how people tend to behave opportunistically. So, in his view, one of the

13

challenges is to how to ensure that a partner – in a marriage, for instance – does not

exploit the other’s commitment.

Juliana Oyegun, responding to the request of Bosun Solarin (that there should be a platform

for action among interest groups) said funding opportunities were available for such agendas.

Adding her thoughts to the relationship between parliamentarians and the people, she advised

that citizens train themselves to work with their political representatives. Reporting a personal

experience in Edo State, Nigeria; she said a local government representative was surprised

someone came to meet him on the poor condition of a road network, to which the politician

promptly had the road repaired and mentioned that the issue had never been brought to his

notice. She said “we have to take more responsibility to make our representative represent

us.”

Mr. Flaubert Frimpong (an IDRC representative) stated that a lot of responsibilities are being

put on researchers. Essentially, this is because evidence must precede action. He added that

IDRC has a mandate to provide evidence in a timely manner and in the needed format, to make

sure that women are given the place they deserve in all parts of the world. He promised that

the Deputy High Commissioner will provide support by facilitating contact with policymakers

and investors.

Panel 3

The panel chair informed the panelists he would prefer that their responses be in form of

anecdotes rather than research findings and posed two questions: How does social contract

work – what happens after women are empowered; and what opportunities are there to

communicate in the natural resource and service sectors, in both countries?

Mrs Hauwa Sodeinde began by mentioning that she runs a school that help parents care for

their kids – ages 1 to 9 – while they are at work. She also was involved in training women

economically and monitoring their progress, so that challenges that crop up can be addressed.

In one of her training efforts, she mentioned that some men expected to be paid before they

give permission to train their wives.

She said she wrote a book about community development in child rearing and advised that

female children should be trained to know they are capable of doing anything, that there is

really no need to ‘think outside the box’ and that there was no box. There is also a need for

children to be involved in emotional development as there’s currently a disconnection between

the quality of education and what it is supposed to achieve.

14

Ms. Tina Asante-Apeatu stated that the lack of human and financial resources is not

necessarily a problem but governance was the real issue. However, research helps to identify

gaps. She mentioned that the top-down approaches do not work because one would not know

the actual problems a people face. In Ghana, she said land grabbing is common and that

women don’t own land partly because of socio-cultural issues and partly because they are not

economically empowered. She also agrees with the idea of getting men to support women.

According to her, women in politics-women groups-are often insulted, as there is no level

playing field.

Mr. Newton Norviewu (CDD): By referencing Afrobarometer, he stated that citizens do not

always contact those who govern them at the local levels. He mentioned that women often do

this less than men. In some aspects such as school feeding, women dominate but in many

other areas, men dominate. According to him, an important issue is who – men or women –

takes action when opportunities are available. He also stated a sentiment that because of the

level of mechanization, more men engage in the largely subsistence mining. He further stated

that women often provide support services in agriculture but that they need skills to increase

their income.

Questions and comments – Panel 3

- Mrs. Furera mentioned that there is a need for the tracking and monitoring of the long-

term impact of programs and projects.

- Ola Olusola: advised that more women needed to be risk takers. Even in a developed

country like the US, women tend to take risk less even when they attend the same

schools and have similar skill sets compared to men.

- Bosun Solarin: while responding to Mr. Newton’s concern about women not taking up

available opportunities, suggested that parliamentarians need to make laws first and

then implementation can follow. On women participation in Nigerian politics, she

mentioned that midnight meetings by politicians could be an impediment.

- Nyoki Ita: advised Mrs. Hauwa to be an advocate of “emotional development” in

children to other colleagues of hers.

- Juliana Oyegun: while responding to Mr. Newton’s concern about women not being

able to cope with the use of crude tools for mining, such as lifting heavy objects, she

15

objected that “decent work1” is what is needed. She stated her concerns about

pedagogy, as regards the way children are being taught.

- Another participant observed that finger pointing is common as regards who should

take responsibilities-between parents and teachers-for social and emotional behavioral

development. Parents are the primary educators of children while teachers are co-

educators. In Somalia, there is evidence that when mothers are educated, their children

perform better educationally.

Closing Remarks by Dr. Folarin Gbadebo-Smith

He mentioned that the IDRC-GroW project has been a fairly exhausting journey but the

experience has been illuminating. In all the discussions at the event, he noticed there was no

mention of religion which could be a tough challenge toward women empowerment,

especially in the northern part of Nigeria. He spoke about the trade-off between biology and

sociology, what will be the consequences of upending the social order in terms of the child and

who would take the responsibility of providing parental care? In Singapore, in the past, men

refused to marry educated women.

On the participation of women in politics, he stated that we must not forget Aristotle who said

politics is an art of war. The question is: Are women prepared to engage in the art of war, as

trade and business are also an art of war? Yet he understood that in politics, the educated class

is being excluded from participating in the political process, as more abnormal people (who

attend meetings during the midnight) engage in politics, especially in developing countries.

He stated that there is very little attention paid to preparing women to participate in the

economy-sororities in Nigerian and Ghanaian do not exist, unlike in universities in the United

States. Therefore, women need to understand the business of networking. Unfortunately,

attending universities in Nigeria can make someone less intelligent – in goes an open-minded,

fertile intellect and out, comes a mind that has been shut down. Dissent, argument and

opinions are not encouraged in Nigerian universities. They are told all they need to learn can be

found in one book or the other. However, the ability to think is a crucial element of the fourth

industrial estate. Firms, not governments create jobs.

1
 According to the International Labour Organization (ILO), decent work sums up the aspirations of people in their

working lives. It involves opportunities for work that is productive and delivers a fair income, security in the
workplace and social protection for families, better prospects for personal development and social integration,
freedom for people to express their concerns, organize and participate in the decisions that affect their lives and
equality of opportunity and treatment for all women and men.

16

He stated that a fourth industrial revolution was unfolding, whereby colour, identity and race

do not matter. Future industries are in the mind and that some of the barriers to women

empowerment are psychological and we must recognize that some parts of the Nigeria still

have very conservative laws. He reiterated the sentiment mentioned earlier that there is really

no box to think out of – schools have to inform girls that there are jobs they can key into

regardless of their sex.

He explained that there was a need to rethink the business of women empowerment and not

necessarily focus solely on the labour aspect. So, how do women create firms? He stated that

there were no laws – in Lagos State, for instance – barring women from creating firms. The

issue for him was because men are natural risk takers while women value safety more, in both

business and politics. He ended by hoping that IDRC will support women in a deeper way.

The Moderator thanked the attendees and invitees and officially closed the forum.

