

Gender and its Relationship to Occupational Safety and Health

Margaret M. Kitt, MD, MPH
Deputy Director
National Institute for Occupational
Safety and Health

Background

- Women constitute 42% of the global working population; about 50% in developed countries
 - ✓ Children born to working mothers in the US: more than doubled in the past 40 years from 31% to 72%
- On average in the EU-27 in 2010, 45 % of all workers were women
- Women are under-represented in management, and professions with decision-making opportunities

Gender and Education (US)

Percent of Men and Women with College Degrees

Weekly Earnings by Educational Level for Women (2013)

Gender Representation in Sectors

- Women more likely to be employed in service work while men dominate jobs associated with heavy machinery
- Majority of women work in healthcare and social services, retail, education, public administration, business activities and hotels and restaurants
- Male workers are concentrated in fields of construction, public administration, retail, business activities, agriculture and land transport

Gender and Earnings by Country

Gender Wage Gap (%) by Country, 2010

Differences in Exposures

- Women more often exposed to sexual harassment and monotonous work than men
- Men tend to have more exposure to noise, vibrations, extreme temperatures, chemicals and heavy lifting
- Female jobs more likely to have high demands and low job control; these stressors are associated with cardiovascular, mental and musculoskeletal outcomes
- Heavy lifting, working at night, and exposure to reproductive toxicants may affect women more than men, especially during pregnancy

Job Tasks and Equipment

Differences in shape and average body sizes between men and women → tools and equipment designed for men are often unsuitable for women

Gender differences in Personal Protective Equipment (PPE)

- PPE designed for men, so sizing is often too big and not protective for women
- Very few considerations for pregnancy in design
 - Goggles, gloves, boots, lab coats

Photos: <http://www.elcosh.org/record/document/1198/d001110.pdf>

Occupational Health Outcome Inequalities

- Women more likely
 - To be victims of workplace violence, especially sexual or psychological
 - To have occupational disease, such as musculoskeletal diseases and adverse reproductive effects
 - To have work-related fatigue, repetitive strain injury, infections and mental health problems
- Men more likely
 - To have fatal and non-fatal workplace accidents
 - To be victims of physical assault

Work/Life Balance

- Childcare and eldercare arrangements
- Household activities
- Financial resources
- Leave policies
- Predictability and type of work schedules
- Flexibility in working hours and telework

Gender-sensitive policies

- Policies need to address gender-specific hazard protection without restricting women's access to jobs, including alternative duty policies
- Similar protection should be extended to men and women workers who are planning a child
- Breastfeeding mothers
- Family friendly policies

Maternity leave

Guaranteed paid weeks of maternity leave around the world

SOURCE: OECD, gov.uk

DESERET NEWS GRAPHIC

Data Gaps/Research Needs

- Future research needs to include unpaid employment and domestic work, using a more holistic approach
- Data on occupational injuries and illnesses by gender: research should adjust for working hours (weekly work hours differ by gender)
- Most toxicological data come from male workers; thus occupational exposure limits were based on the average healthy young male
- More research needed on male reproductive health outcomes
- Women have been underreported in CVD studies

Questions?

