

Gender Gaps in the Garment Sector in Bangladesh.

Andreas Menzel

February 24, 2020

The Bangladeshi Garment Sector

- Bangladesh a success-story for development
 - ▶ Large reductions in poverty, school missing rates, or mortality rates
 - ▶ Annual GDP growth of 6% over last 20 years
- Often associated with its huge garment export sector
 - ▶ 4,000 factories, 4 Million workers (more than half women)
 - ▶ 80% of exports, 12% of GDP
 - ▶ 10-15% annual growth

The Bangladeshi Garment Sector

Is export manufacturing actually good?

- Export manufacturing sometimes has a bad reputation
 - ▶ “Poverty Wages”, “Sweat Shops”, “Worker Exploitation”
 - ▶ Rana Plaza Disaster in Bangladesh 2013, with more than 1,000 dead
- But research has shown different picture
 - ▶ Export manufacturing pays higher wages and is less dangerous than other jobs the workers can access in same countries
 - ▶ Parents keep girls longer in school, for prospect to find work
 - ▶ Every successful development story in recent years included export manufacturing

Is export manufacturing actually good?

- Export manufacturing sometimes has a bad reputation
 - ▶ “Poverty Wages”, “Sweat Shops”, “Worker Exploitation”
 - ▶ Rana Plaza Disaster in Bangladesh 2013, with more than 1,000 dead
- But research has shown different picture
 - ▶ Export manufacturing pays higher wages and is less dangerous than other jobs the workers can access in same countries
 - ▶ Parents keep girls longer in school, for prospect to find work
 - ▶ Every successful development story in recent years included export manufacturing
- But export manufacturing often employs large numbers of women:
 - ⇒ How are women treated in sector, and can we help them?

Gender Pay Gaps in the Bangladeshi Garment Sector

- Gender Gaps hot topic in research all around world
 - ⇒ Typically finds women earn around 10% less in “rich” countries
- With team based in Oxford:
 - Collected administrative wage data from > 100k workers from 70 factories
 - ▶ Representative of modern, growing part of sector
- Core Results
 - ▶ Men earn 20% higher wages
(Average wages in sector 100\$ per month)
 - ▶ But men and women doing same job earn the same income

Gender Pay Gaps in the Bangladeshi Garment Sector

- Is that discrimination?

The only thing that should matter is productivity and skills.

- Skill Data on Worker level from 20 factories: Are men more skilled?
 - ▶ Even men and women with same skill level have a skill gap of 3-4%

Gender Pay Gaps in the Bangladeshi Garment Sector

- Is that discrimination?

The only thing that should matter is productivity and skills.

- Skill Data on Worker level from 20 factories: Are men more skilled?

- ▶ Even men and women with same skill level have a skill gap of 3-4%

- What is it then? Still to some extent open question

- ▶ Only indication we find: Men switch more often factory and increase wages faster this way.

Digging Deeper: 2 Randomized Trials

- Randomized Trials very popular now in (Development) Economics
- Provide a “treatment” to randomly selected individuals in a sample
 - ▶ For example a credit, a training course, or.... a female boss
 - ▶ Some “placebo” to others in sample
- Provides evidence that is not confounded by “selection bias”

Digging Deeper: 2 Randomized Trials

- Randomized Trials very popular now in (Development) Economics
- Provide a “treatment” to randomly selected individuals in a sample
 - ▶ For example a credit, a training course, or.... a female boss
 - ▶ Some “placebo” to others in sample
- Provides evidence that is not confounded by “selection bias”
- Two Randomized Trials in Bangladeshi garment sector
 - ▶ To understand specific frictions that *could* hold women back

Randomized Trial 1: Getting A Female Boss

- Why do men get on better paying jobs, especially supervisor jobs?
- Core Question: Are women really less skilled for being supervisors
 - ▶ That's what most (male and female) workers and managers in sector think!
- What happens if women become supervisor of work teams
 - ▶ Currently only around 7% of supervisors are female, despite 75% of workers
- Project with 24 factories: For half year, promote 50% women to supervisors
 - ▶ Allocate them to random lines for first two months on the job
 - ▶ Compare them to equal number of newly promoted male supervisors

Randomized Trial 1: Getting A Female Boss

4 Core Results:

- ① Male and Female workers selected for promotion by factories look very similar
 - ▶ Same Age, education, experience in factories, knowledge test

Randomized Trial 1: Getting A Female Boss

4 Core Results:

- 1 Male and Female workers selected for promotion by factories look very similar
 - ▶ Same Age, education, experience in factories, knowledge test
- 2 Lines allocated female supervisors less productive than those allocated males.

Randomized Trial 1: Getting A Female Boss

4 Core Results:

- 1 Male and Female workers selected for promotion by factories look very similar
 - ▶ Same Age, education, experience in factories, knowledge test
- 2 Lines allocated female supervisors less productive than those allocated males.
- 3 Workers on these lines like them less, but co-supervisors like them equally.

Randomized Trial 1: Getting A Female Boss

4 Core Results:

- 1 Male and Female workers selected for promotion by factories look very similar
 - ▶ Same Age, education, experience in factories, knowledge test
- 2 Lines allocated female supervisors less productive than those allocated males.
- 3 Workers on these lines like them less, but co-supervisors like them equally.
- 4 After two months factories select those they want to keep as supervisors
 - ▶ They keep many female supervisors that had lower productivity

Randomized Trial 1: Getting A Female Boss

4 Core Results:

- 1 Male and Female workers selected for promotion by factories look very similar
 - ▶ Same Age, education, experience in factories, knowledge test
- 2 Lines allocated female supervisors less productive than those allocated males.
- 3 Workers on these lines like them less, but co-supervisors like them equally.
- 4 After two months factories select those they want to keep as supervisors
 - ▶ They keep many female supervisors that had lower productivity

Overall, results best explained by female supervisors struggling at beginning because workers do not invest same level of authority in them.

Thanks very much!

For more questions: andreas.menzel@cerge-ei.cz