Achieving Culture Change: A mini case study

	Gender transformation in CARE Bangladesh

As CARE Bangladesh continues to battle with organisational hierarchy and fear, it’s worth taking some time to reflect on the success already achieved in the realm of gender equity. Anyone who has been to Bangladesh will know that gender inequity is still a well-established fact of life. Women are, by and large, second-class citizens, with limited access to education and the workplace. Within CARE Bangladesh, however, things are a bit different.

The organisation has been focusing on gender issues since the mid-1990s. Initial efforts to promote gender equity included creation of gender-focused positions within projects, establishment of a network of Gender Focal Point Persons (based at field level) and adaptation of HR policies to be more gender-sensitive. Despite this, however, it seemed that the organisational culture was as patriarchal as ever, and the number of female staff did not change significantly. CARE Bangladesh persisted.

In 2000, CARE Bangladesh adopted its first country office Gender Policy and in 2001, issues of gender and diversity were featured prominently in the LRSP. The Gender Policy identified seven broad areas where the Country Office would focus its efforts namely:

· Political will

· Organisational culture

· Accountability

· Technical capacity

· Programme implementation

· Design, monitoring and evaluation

· Partnership

· Advocacy

The LRSP served to provide a broader strategic context for gender issues. For example, some of the first rights-based pilot activities conducted focused on gender discrimination and gender training was provided to large numbers of staff.

In May 2001, a Gender Analysis Framework was developed to assist staff in the design, planning, monitoring and evaluation of gender responsive projects. Systematic promotion of the framework and guidance around its usage by the Gender Unit has helped improve uptake of the tool. The framework was revisited in 2005 and is currently being updated in order to more closely integrate it with rights and social justice and governance, and to make it more user-friendly.

In order to address female staffing issues (especially at more senior levels) CARE Bangladesh introduced two initiatives - the Management Development Programme (MDP) for mid-level staff and the Female Internship Programme. The MDP aims to provide female CARE Bangladesh staff with the management skills they need to move up in the organisation. The Female Internship Programme targets female university graduates and gives them the opportunity to gain practical development sector experience. Finally, the organisation actively recruits and promotes eligible female staff to senior management positions.

In May 2002, the Gender Unit launched the Operationalisation Guidelines to help clarify for staff how the Gender Policy related to their everyday jobs. The Guidelines set out what each level of staff should be doing in their jobs to make each section of the policy a reality. Workshops were conducted with all Section and Project heads around how to use these guidelines and all projects were asked to develop action plans to make the changes called for by the guidelines. To support this, Gender Technical Persons were selected and trained to coordinate implementation of these plans.

In February 2003, Gender Policy Monitoring Indicators were developed. These help the country office to assess progress against its gender policy objectives and sets targets for each of the policy areas. Some of the targets set include a decline in instances of sexual harassment, an increase in the number of female staff in management positions, a demonstrated improvement in organisational gender sensitivity, identified provision for gender-related work in all projects’ annual budgets.

Other activities undertaken to enhance gender equity include:

· Provision of a day care facility at the new CARE Bangladesh headquarters

· Ensuring a gender sensitive work environment when developing the new HR policy

· Establishment of Women’s Forums to discuss concerns and share learnings

· Introduction and enforcement of a zero-tolerance policy on sexual harassment within CARE Bangladesh

· Adoption of a Code of Conduct and Accountability regarding harassment and exploitation of programme participants and communities

· Holding of Senior Management Gender Training – now in its third year

As a result of these (and many other) interventions, CARE Bangladesh is very different, culturally, than the rest of Bangladesh – at least when it comes to gender. Some of the signs are visible and measurable. The 2004 country office assessment against the gender policy indicators reveals the following:

· In the area of gender balance in the workplace (both generally and in senior positions) CARE Bangladesh has reached both of the targets it set originally and will be revising them upward in the next year

· Gender issues have become a standard agenda item at all management meetings – probably due in large part to the participation of Gender Focal Point Persons in FOMT meetings and the representation of the head of the Gender Unit on the EMT

· In most cases, women constitute at least 25% of all major teams, working groups and committees

· Both men and women have a high awareness of the gender policy and over 70% of women surveyed said they felt comfortable in their work environment.

And in the recent Staff Attitudes Survey, over 90% of respondents agreed that CARE Bangladesh’s strong focus on the empowerment of women contributed to its success.

There’s also the anecdotal evidence of progress – a field trainer in a Team Office in a remote corner of Bangladesh who wants her husband to attend the gender training she’s been through, the very senior member of CARE Bangladesh staff who stands up during the Gender Training Session and shares with other participants that he’s just realised the number of ways in which he behaves in a discriminatory fashion at home, the confidence with which female staff at all levels interact with their male colleagues. These may not be easily quantifiable, but they give a sense that something very real has happened in the area of gender.

When looking back on the last few years and asking staff why these changes have happened, they point to a number of things:

· Strong and visible commitment of leadership to gender equity

· The reinforcement of gender issues in the LRSP

· Incorporation of gender in all aspects of the work that the organisation does

· The existence of active gender promotion groups and a dedicated Gender Unit

· Ensuring responsibility for gender-related issues to all levels of the organisation

· Availability of educational and training materials

No-one in CARE Bangladesh is ready to call this battle won, but there is a sense of quiet, justifiable pride about the progress that’s been made. Importantly, it gives people within the organisation a good sense of what can be achieved.

