

CHAPTER:-I
INTRODUCTION
The rate of development in any country largely depends on the people’s participation including women. Half of these human resources consisted of women and the majority of them (92.05%) live in rural areas (Islam 1977) . They can play a vital role in economic development of the family and the nation. Rural women in Asia have been holding substantial responsibilities in small-scale poultry production. It has often been suggested that the promotion of small-scale poultry production units in developing countries would be a means of improving the diets and an additional source of income for rural population and poverty alleviation. Poultry refers to domestication of birds that produce eggs and meat that can be consumed and traded by small scale producers as well as large scale produces.

Historically women initially started growing crops and domesticating animal and thereby began the farming art and science (Swaminathan, 1985), while men went out in search of food. Women have played a n important role in the conservation of basic life support systems such as land, water, food and shelter.

At village level almost all families even the poorest own poultry specially chickens and most of the time women owned and managed the chickens (Upton 2004). It is difficult to overcome poverty and malnutrition in one single intervention.
However livestock production especially poultry could be seen as first effective step (Mack, et al. 2005; Islam, et al. 2014).

Poultry keeping provides a chance to women for self-employment which may lead her towards income generation and a better standard of living eventually.
Poultry is significant in empowerment of poor women and poverty reduction. It is a good source of income for women especially who want to work by staying at their home doing other household chores aside (Fattah 2000).

The indigenous chickens have a good immune system to resist diseases, are well adapted to native climatic conditions because they have evolved through natural selection of thousand years. So this farming system could be characterized as low input and low output system of production that provides protein based nutrition, a good source of income, food security and women empowerment to the rural women and their families (Parveen, et al. 2013).

Empowerment is a process in which one develops his capabilities and uses this development for the betterment of his life socially, economically and politically. So poultry provides women a chance to be economically empowered by selling poultry, their products and becomes a valuable source of income. Women use this money for various purposes such as food, clothing, medical expenses, school fees of kids etc. (Conroy 2005). Women play a vital role in the poultry industry at household level though they do not use the modern techniques for rearing chicken to enhance production, yet at least provide for food security of its household members (Butt, et al. 2010; Achamyelesh 2000).

Food security includes an easy accessibility and availability of food to the members of society, ensuring sufficient amount of diet to all members of household, either purchased or achieved by production. Poultry is integral to food security, as it provides not only food but also a chance to earn money by which any person could easily buy food (Sonaiya, et al. 1994).

 Poultry is an easy source for generating income. Firstly, as compared to larger livestock poultry does not require much investment because chickens are left during day time to scavenge for their feed only a minimum amount of supplementary feed is required. It is an industry at household level which generates quick and frequent profit on day to day basis (Todd 1998). Secondly, when poultry keeping is compared to the other income generating activities such as working at an organization or day laboring etc., which requires consecutive hours of working and women have to leave her home. Instead poultry are kept at house. So women can perform their domestic duties such as cooking, cleaning and rearing of kids easily and do not need to give extra time to manage poultry. Thirdly, women do not leave her house or village without a male along her due to some societal, cultural and religious reasons. So income generation through poultry keeping is suitable for them (Jennifer2006).

Through money earned by poultry keeping, women become an economic agent like men. They earn money so they assume their responsibilities for household expenditures such as food, clothing and school fees of kids. Initially these responsibilities are bear by men, but if the wife earns, he expects from her to contribute (Kryger, et al. 2010).
In accordance with great contributions of women in the poultry sector, government planners, policy makers & administrators are trying to take necessary steps to include women in the development process to achieve the Millennium Goal. Now it is cleared that the small holders female farmers can play an important role & would get far greater opportunities to organize themselves as functional group for livestock development. In the production of poultry like broiler and layer, both men & women are integrated together in the rearing & management of these aspects. Similarly several Govt. & NGO’s are also trying to organize & establish rural women as an active income generating group & at the same time to increase
the overall productivity of livestock in the country. Big private poultry farmers have already initiated a program called contract-growing system. Village women with little training can well participate in this program to enhance their income. The big farmers are often source of input supply such as hybrid chicks, balanced feed, quality vaccines, etc. to these women for their backyard or expanded poultry raising operations in the locality. So there is no conflict between commercial poultry production and the rural scavenging system; rather they appear to be complimentary to each other.

So, women participation in all works, specially in farming activities like dairy and poultry farming etc must be increased and now they should be the visible one, not visible one. So, last but not least that without the participation of our almost 50% of the people i.e. women we cannot improve our economic condition of family as well as the country.
1.1: Objectives of the study:-
The major objectives of the study are:
=>To study the farm women’s contribution in relation to poultry production tasks.
=>To explore the literacy level of rural women in the study area, to evaluate the involvement of rural women in different livestock sector.
=>To study the factors and limitation, faced by rural women in participating agricultural activities
=> Changes in women’s socio-economic position, e.g.; social participation, training received daily income, information seeking behavior, managerial assistance, ability to co-ordinate activity, leadership ability, self confidence, market orientation etc.

CHAPTER:-II
MATERIALS & METHODS
The focus of this chapter is to clarify the selection area, selection of samples, period of data collection, preparation of survey schedule to collect data & their reliability etc.
2.1. Study area:-
The present study was comprised of those women of the rural areas of district Chittagong who participate in the agricultural activities. Five Villages namely kadurkhil, Shakpura, West Gomdandi, Charandwip and Ahla karaldenga at Boalkhali upazila in Chittagong district are considered for this study. The reasons for selecting this area as study area are given bellow:
=>Although a few years ago it was a backyard rural area, but for the development of communication now it is a highly potentiated area.
=>Women play a significant role in poultry health care, management as their husbands are busy in other business.

2.2. Selection of samples:-
A number of families were selected from the target population randomly fulfilling the following conditions:-
=>The farm women who were married,
=.Having minimum two birds,
=>Age minimum 18 years,
=>Who are living with spouse only other closely related persons eg: mother-in law, daughter-in-law in the village.

A multi-stage sampling scheme was followed for selecting the respondents for the sample from the target population. Four farm families from each selected village were selected using simple random sampling technique without replacement from the target population. Thus the total number of primary units in the sample for the study was 20 farm women. Automatically 20 spouses of the selected farm are selected for the study Families in which women are not completely related with rearing & management of poultry are not selected for this study. Also in some families only male or other family members are related with animal rearing except farm women, these families are also not selected.
2.3. Preparation of survey schedule:-
The data was collected through a prepared survey schedule to record the desired information from the poultry owners. Before preparing the final schedule a preliminary survey schedule was designed for recording desired information in conformity with the objectives of the study. After preparing a draft schedule, it was however, pretested in the areas. The survey schedule was then changed, modified and rearranged according to the experience gathered in the preliminary field survey .Finally a set of interview schedules was prepared for recording the necessary information for the study.
2.4. Method of data collection:-
 The data was collected through the direct interviews of the selected farmers. Before that each respondents was given a brief description about the nature and purpose of the study. Then the questions were asked in a very simple manner with explanation where necessary. The answers of the respondents were directly recorded in the interview schedules which are given in the appendix. The followed method were less costly, less time consuming, easier to employ and appropriate for the small holder poultry farms available in our country
2.5. Study duration:
The whole survey was conducted by the author herself during the period of 21/03/2017 to 30/03/2017.
It should be noted that most of the farmers were illiterate and very poor. They were not aware about actual procedure of poultry rearing. They also did not keep any written record of income and expenditure of their traditional farming system. Hence most of the answers given by them from their memory.

CHAPTER:- III
RESULTS & DISCUSSION
This chapter deals with distribution of demographic, socio-economic and decision making patterns of the respondents and involvement of farm women in different sectors of poultry management and production.
3.1. Demographic & socio-economic status of the respondents:
The personal characteristics of the respondents affect their role in a given family. It is therefore felt necessary to study their demographic, socio-economic characteristics such as age, religion, family position, size and type of family, education, occupation, land holdings. This section discusses these characteristics of the respondents.
3.1.1: Age: Age is an important parameter which effect the involvement of women in poultry farming. For this study, three age groups are considered-
1. <20 years
 2. 20-30ears
3. >30 years
3.1.2: Religion: As my study areas were Muslim based area I found that they are willingly doing poultry farm for their economic improvement. For my study, three groups are taken into account-
1.Muslim
 2. Hindu
 3. Others
3.1.3: Family position: Role of women in decision making slightly varies with the variation of their family position. Here three groups are considered:
1. Housewife
2. Daughter-in-law
3. Mother-in-law
 3.1.4: Size of family: Size of family also matters in rearing of poultry in rural area. It is seen that the large families are mostly involved in rural poultry farming. Here two groups are taken:
1. Family member 5 or below
2. Family member above 5
3.1.5: Type of family: Now-a-days, besides with joint families the nuclear families are also involved in poultry farming. For this, two groups are constructed:
1. Nuclear family
2. Joint family
3.1.6: Educational status: In our country, the poultry sector is a potential business sector. So the educated unemployed youths along with their family now involve themselves in the poultry farming. For which five groups are made-
 1. Illiterate
 2. Primary
 3. Secondary
 4. Higher secondary
 5. Others
3.1.7: Occupation: With the variation of occupation if the spouse, the role of women is also varies in decision making sector. In this study, the group of occupation is grouped as-

1. Laborer
2. Business
3. Agriculture
4. Service holder
5. Others
3.1.8: Land holdings: Land holdings are mainly involved in the variation of farm size i.e. the number of birds. The flock size is also a parameter which causes the variation of role of women. In this study the group’s are-
1. <1 acre
2. 1-2 acre
3. 2-3 acre
4. >3 acre
3.1.9: Types of houses: It represents the economic condition of the family as well as the poultry farm. Four groups are defined-
1. Kaccha
2. Pucca
3. Mixed
4. Others
The table below represents the Demographic & socio-economic status of the respondents:
Table: 3.1 Distribution of respondents by demographic and socio-economic characteristics-
	Demographic & socio-economic characteristics
	Frequency
	Percentage (%)

	1. Age
 <20 years
 20-30 years
 >30 years
	
7
10
3
	
35
50
15

	2. Religion
Islam
 Hindu
 Others
	
12
5
3
	
60
25
15

	3. Family position
 Housewife
Daughter-in-law
Mother-in law
	
15
3
2
	
75
15
10

	4. Size of family
Family member ≤5
Family member >5
	
13
7
	
65
35

	5. Type of family
Nuclear
Joint
	
12
8
	
60
40

	6. Educational status
 Illiterate
 Primary
 Secondary
 Higher secondary & above

 Madrahsa
	
5
7
2

2

4
	
25
35
10

10

20

	7. Occupation of spouse
Labour
Business
Agriculture
Service holders
Others
	
4
6
7
1
2
	
20
30
35
5
10

	8. Land holdings
<1 acre
1-2 acre
2-3 acre
>3 acre
	
9
6
4
1
	
45
30
20
5

	9. Types of house

 Kaccha
Pucca
Mixed
	

5
7
8
	

25
35
40

From the information obtained it was observed that mostly housewives (75%) contribute in poultry farming but most of them (50%) were middle age (20 -30yr). Their predominant religion was Islam(60%) and mostly depends on agriculture(35%). They were mostly primary(35%),and poor, having pacca(35%), or mixed(40%) type house with joint family size(40%).They had low to medium experience in poultry activities.
3.2: Involvement of rural women in decision making in terms of feeding:
In poultry farming, the feeding practice is one of most important task to care properly, because it directly related with the profitability of the farm. From the very very beginning women were involved in feeding practice, and now it is more organized.
The percentage of involvement of women in decision making in terms of feeding is given below in table-3.2
Table: 3.2: Distribution of women involved in decision making of feeding:
	
	Activities/ Tasks
	Decision-making pattern
	No response

	
	
	Farm women only
	Spouse only
	Jointly
	Labour
	

	
	
	f
	(%)
	f
	(%)
	f
	(%)
	f
	(%)
	f
	(%)

	 1.
	Concentrate to be fed or not
	2
	10
	13
	65
	3
	15
	-
	-
	2
	10

	 2.
	what concentrate to be fed
	5
	25
	10
	50
	5
	25
	-
	-
	5
	25

	3.
	Quantity of concentrate to be fed
	7
	35
	9
	45
	3
	15
	-
	-
	1
	5

	4.
	Mineral mixture to be fed or not
	4
	20
	5
	25
	2
	10
	-
	-
	9
	45

	5.
	Time of feeding
	14
	70
	2
	10
	3
	15
	1
	5
	-
	-

	6.
	Frequency of feeding
	13
	65
	3
	15
	2
	10
	1
	5
	1
	5

	
	Overall average
	37.5
	35
	15
	1.6
	15

From the table it was observed that women were involved in feeding (70%), frequency of feeding (65%). Hence the contribution of women (37.5%) (Overall average) is more than man (35%).

Figure: Percentage of decision making on feeding in poultry sector
3.3: Contribution of rural women in decision making in terms of health care management:
For better production it is important to look after the poultry properly i.e. take health care. But it is seen that the farmers are not very much aware of taking health of their birds. Women do care more than man, but it should be increased & improved.
The percentage of involvement of women in decision making on health care is given in table-3.3.
 Table 3.3: Distribution of Women involved in decision making on health care management:
	Sl. No.
	Activities/ Tasks
	Decision-making pattern
	No response

	
	
	Farm women only
	Spouse only
	Jointly
	Labour
	

	
	
	f
	(%)
	f
	(%)
	f
	(%)
	f
	(%)
	f
	(%)

	1.
	Vaccination to be done or not
	6
	30
	9
	45
	3
	15
	1
	5
	1
	5

	2.
	Maintaining of vaccination schedule
	11
	55
	3
	15
	3
	15
	1
	5
	2
	10

	3.
	Treatment of sick birds
	7
	35
	6
	45
	4
	20
	2
	10
	1
	5

	4.
	Regular deworming
	11
	55
	5
	25
	2
	10
	1
	5
	1
	5

	
	Overall average
	43.75
	32.5
	15
	6.25
	6.25

From the information it was observed that only 6.25% were not responding about vaccination and regular deworming. women were mostly involved in maintaining vaccination schedule (55%) than man (15%). But in case of treating diseased birds, man were more attentive (45%) than women (35%).

Figure: Percentage of decision making on health care management
3.4: Involvement of farm women in decision making in terms of management practices:
Management is an important factor for making a farm profitable. Only for bad management it will be an unprofitable one. Women are mostly involved in management practices in poultry sector.
The percentage of involvement of women in decision making on management is given in table-3.4.

Table 3.4: Distribution of women involved in decision making on management
	
Sl.no
	

 ACTIVITIES

			DECISION MAKING PATTERN

	
	
	Farm women only
	Spouse only
	
Jointly
	Labour
	No response

	
	
	f
	(%)
	f
	(%)
	f
	(%)
	f
	(%)
	f
	(%)

	1.
	Management of chicks
	11
	55
	5
	25
	2
	10
	1
	5
	1
	5

	2.
	Birds to be kept in open or in shed.
	5
	25
	10
	50
	4
	20
	-
	-
	1
	5

	3.
	Determination of type of shed
	4
	20
	10
	50
	4
	20
	1
	5
	1
	5

	4.
	Number of birds to be kept.
	3
	15
	9
	45
	 6
	30
	-
	-
	2
	10

	5.
	Shed would be disinfected or not
	6
	30
	2
	10
	3
	15
	-
	-
	6
	30

	6.
	Disposal of dead birds
	3
	15
	3
	15
	1
	5
	5
	25
	8
	40

	Overall average
	26.67
	32.5
	16.67
	5.83
	15.83

It was observed that woman had a good percentage of contribution in poultry management (26.67%). Spouse (32.5%) & joint (16.67%) decision also had a remarkable percentage in poultry rearing. Most contribution of women in case of management of chicks (55%) was also noticeable in this study.

 Figure: Percentage of decision making regarding management in poultry sector.

Figure: Distribution of the respondents in various practices in poultry farm.

This chart illustrate the comparative involvement of all respondents in feeding, health care management and management practices in poultry farm.
The contribution of women was higher in health care management (43.75%), then feeding (37.5%) and management (26.67%) practices. Joint decision was also remarkable in all types of practices.
CHAPTER:-IV
CONCLUSION
The role of women to the national development is very crucial. Women are silent workers and good partners of the socioeconomic development of the country in general and the family in particular. Most of the working women were doing work to increase their family income and were facing problems in looking after their children and household chores. So, maintaining the balance between domestic duties and farm related activities is one of the main challenges. The contribution is increased in socioeconomic upliftment of the family if profer environment and facilities can be ensured. Female participation is high in livestock sector. Rural farm women perform a large part of work relating to the maintenance of poultry management and production.

Poultry farming has a direct impact on income generation, poverty alleviation and reducing unemployment. Rural women play a very important role in raising livestock specially poultry. Although the women have favorable attitude from their family members but they have to face unfavorable attitude of the landlord. Women’s participation is positively related with age, education and farm size, income and occupation.
 Now-a-days, the condition is going to change. The findings of this study reflected that women has greater participation in health care, feeding management & overall management practices than their spouses only and give clear indication that women’s income may be a tool of women empowerment.

Limitations: - By the observation of the respondents of this study the following limitations are found at the farmers’ level -
· Shortage of feeds (both in terms of quality and quantity),
· Lack of veterinary health care,
· Lack of marketing information
· Shortage of vaccine
· Fund problem
CHAPTER:- V
RECOMMENDATION
For the betterment of rural women in poultry sector, following recommendation should be implemented:-

1. To increase women's literacy rates and to enhance the levels of female education ratio, other urgent measures required. A separate education policy for women may serve the purpose.

2. Government should start specific training skills courses and educational programmes for rural women keeping in view their problems and also should be broadcast through television, radio and group meetings at the access areas.

3. More female extension workers should be trained and sent to help female farmers. It is necessary to particularly identify women as an integral part of the agricultural extension policy and develop gender specific operational guidelines, which will direct the extension activities of women farmers.

4. The existing women’s group in the village should be organized and strengthened to increase women’s access to extension services, credit facilities, agricultural inputs and even marketing services.

5. The Government Department of Livestock Services should produce available vaccines to decrease mortality rate.
6. The Government should subsidize the cost of importing yellow maize, soybean meal, and concentrate from abroad.
Clearly, women are able to operate and manage impressive technical enterprises like dairy, broiler, layer, duck farms etc. efficiently with a high return on the investment. On the other hand, poultry production under with the help of different NGO’s GO’s are suitable to improve the native backyard poultry rearing system where women play the most important role.
CHAPTER:- VI
REFERENCES
Swarminathan, M. S. 1985. Women and rural development. Mainstream (Annual number), pp. 113-118.
Upton, Martin , 2004 The Role of Livestock in Economic Development and Poverty Reduction. Food

Mack, Simon Dennis Hoffmann, and Joachim Otte , 2005 The Contribution of Poultry to Rural Development. World's poultryscience journal 61(1):7-14.

Islam, M. N., S. Islam, M. A. Salam, M. A. I. Tapu, M. S. I. Khan, and M. R. Begum.
	2014 Family poultry for Poverty Alleviation and Gender Equality Promotion in Coastal Bangladesh: A Food and Nutritional Security Study. Journal of Agricultural Science 6(6): 30.

Fattah, Kazi Abdul ,2000 Poultry as a Tool in Poverty Eradication and Promotion of Gender Equality. Frands Dolberg and Poul Henning Petersen (eds)Proceedings of a Workshop on Poultry as a Tool in Poverty Eradication and Promotion of Gender Equality.Tune, Denmark.

Parveen, Abida, Sohail Hassan Khan, Abdul Rashid, and Mian Aurangzeb , 2013 Impact of Training on Rural Chicken Production Reared By Women in Islamabad/ Rawalpindi, Pakistan. Annual Review and Research in Biology 3(4):714-723.

Conroy, Czech ,2005 Participatory Livestock Research: A Guide. ITDG Publishing. The Netherlands.

Butt, Tahir Munir, Zakariya Yousaf Hassan, Khalid Mehmood, and Sher Muhammad
	2010 Role of Rural Women in Agricultural Development and Their Constraints. Journal of Agriculture and Social Science 6(3):53-56.

Islam S 1977 Women, Education and Development in Bangladesh ; A few reflections, Role of women in Socio-economic development in Bangladesh-Proceedings of a seminar, Bangladesh Economic Association Dhaka, March, 1977, pp121-131.

Achamyelesh, 2000 The Overall Picture of Civil Servants and Position of Women in Ethiopia. Chamber of Commerce, Ethiopia.

Sonaiya, E. B., R. Vernooy, and K. M. Kealey , 1994 Food Systems under Stress :Research/Action Issues and Needs in West Africa. In Food Systems under Stress in Africa: African-Canadian Research Cooperation. Proceedings of a Workshop held in Ottawa, Ontario, CanadaInternational Development Research Centre.

Todd, Helen , 1998 Women climbing out of poverty through credit; or what do cows have to do with it? . Livestock Research for Rural Development 10(3):1-9.

Jennifer, Bush, 2006 The Threat of Avian Flu: Predicted Impacts on Rural Livelihoods in SNNPR (Ethiopia). The Food Economy Group.

Kryger, Karsten Nellemann, Karin Thomsen, Michael Whyte, and Mads Dissing , 2010 Smallholder Poultry Production Livelihoods, Food Security and Sociocultural Significance. Food andAgricultural Organization of the United Nations. FAO.

APPENDIX
INTERVIEW SCHEDULES
1. Owner’s name with address:
 a. Name of owner and his wife:
 b. Address:
2. Family position:
 a. House wife 	
 b. Daughter- in –law 	
 c. Mother-in-law
3. Age group:
 a. Young (<20 years) 	
 b. Middle (20-30 years) 	
 c. Old (Above 30 years)
4. Religion:
 a. Islam 	
 b. Hindu 	
 c. Others		
5. Educational status:
 a. Illiterate
 b. Primary	
 c. Secondary	
 d. Higher secondary or above
 e. Madrahsa
6. Occupation:
 a. Laborer	
 b. Business	
 c. Agriculture
 e. Service holders
 f. Others
7. Type of house:
 a. Kuccha 	
 b. Pucca 	
 c. Mixed 	
 d. Others

8. Family type & size:
 Family type 		 	Family size
 a. Nuclear 		 a. 5 or below family number
 b. Joint 			 b. above 5 family number

9. Land holding :
 a. < 1 acre
 b. 1-2 acre
 c. 2-4 acre
 d. > 4 acre
10. Vaccination is done by:
 a. Husband
 b. Wife
 c. Labor
 d. jointly
11. Women involved in health care:
	Sl. No.
	Activities/ Tasks
	Decision-making pattern
	No response

	
	
	Spouse only
	Collective
	Joint
	Farm women only
	

	
	
	(%)
	(%)
	(%)
	(%)
	(%)

	1.
	Vaccination to be done or not
	
	
	
	
	

	2.
	Maintaining of vaccination schedule
	
	
	
	
	

	3.
	Treatment of sick birds
	
	
	
	
	

	4.
	Regular deworming
	
	
	
	
	

12. Women involved in feeding management:

	Sl. No
	Activities/ Tasks
	Decision-making pattern
	No response

	
	
	Farm women only
	Spouse only
	Jointly
	Labour
	

	
	
	(%)
	(%)
	(%)
	(%)
	(%)

	11
	Concentrate to be fed or not.
	
	
	
	
	

	2.
	What concentrates are to be fed
	
	
	
	
	

	3.
	Quantity of concentrates are to be fed
	
	
	
	
	

	 4.
	Frequency of feeding
	
	
	
	
	

	5.
	Time of feeding
	
	
	
	
	

	6.
	Mineral mixture to be fed or not
	
	
	
	
	

13. Women involved in management:
	SL.NO.
	ACTIVITIES
			DECISION MAKING PATTERN

	
	
	Farm women only (%)
	Spouse only (%)
	Jointly (%)

	Labour (%)
	No response (%)

	1.
	Management of chicks
	
	
	
	
	

	2.
	Birds to be kept in open or in shed.
	
	
	
	
	

	3.
	Determination of type of shed
	
	
	
	
	

	4.
	Number of birds to be kept.
	
	
	
	
	

	5.
	Shed would be disinfected or not
	
	
	
	
	

	 6.
	Disposal of dead animals
	
	
	
	
	

BIOGRAPHY
Setara Akter is an intern student of Doctor of Veterinary Medicine (DVM) degree at Chittagong Veterinary and Animal Sciences University (CVASU). She is daughter of Md. Abul Kalam Ajad and Hazera Begum. She passed the SSC examination in 2009 and HSC examination in 2011. She successfully completed her DVM 4th year theory courses and clinical training in Madras Veterinary College and Veterinary College and Research Institute (VCRI), Namakkal, India. She has great interest in veterinary pathology for higher study.

Management	Women	Spouse	Jointly	Labour	No response	26.67	32.5	16.670000000000005	5.83	15.83	Column1	Women	Spouse	Jointly	Labour	No response	Feeding	Women	Spouse	Jointly	Labour	No response	37.5	35	15	1.6	15	Health careMangement	Women	Spouse	Jointly	Labour	No response	43.75	32.5	15	6.25	6.25	Management	Women	Spouse	Jointly	Labour	No response	26.67	32.5	16.670000000000005	5.83	15.83	Feeding	No response	Labour	Jointly	Spouse	Women	15	1.6	15	35	37.5	 Health care mangement	Women	Spouse	Jointly	Labour	No response	43.75	32.5	15	6.25	6.25	Column1	Women	Spouse	Jointly	Labour	No response	Column2	Women	Spouse	Jointly	Labour	No response	22

