

Whakatū wāhine: Our history forms our future Tō tātou wā o mua, kia ora ai tō tātou wā o muri

A timeline of milestones for women

1860

1860 Māori women have enjoyed independent property rights for many years. Pākehā women are granted some rights to property and businesses if their husbands die or are incapacitated.

1869 In Nelson, Mary Ann Müller writes 'An Appeal to the Men of New Zealand' under the pseudonym, 'Femmina', lobbying for women's suffrage

Mary Ann Colclough (aka "Polly Plum") gives her first public lecture on the rights of women
 First public high school for girls opens in Dunedin
 New Zealand women are allowed to attend university

1880 First school for deaf children opens

1877 Kate Edger is the first woman in New Zealand to gain a university degree

1884 Married Women's Property Act allows Pākehā women to own money and property in their own right

1885 New Zealand branch of the Women's Christian Temperance Union (WCTU) is formed

1886 First petitions for women's suffrage begin to circulate

1887 First free kindergartens open in Auckland

1888 Dunedin Tailoresses' Union is the first women's union

1890s Heni Te Kiri Karamu (aka Heni Pore) sets up WCTU branches and campaigns for the vote in Bay of Plenty

1891 After colonisation, Wāhine Māori life expectancy has been reduced to 23 years

1892 Women shop assistants' working week is restricted to 58 hours

1893 Meri Te Tai Mangakāhia becomes the first woman to address the Kotahitanga Māori Parliament, leading a delegation of women seeking the right to vote and stand for that body (successful in 1897)

Kate Sheppard and suffrage campaigners deliver their final petition with over 24,000 signatures to Parliament

The Electoral Act is passed, giving all New Zealand women the right to vote

2/3 of all voting-age women in the country turn out to vote in their first election

Elizabeth Yates elected first female Mayor (Onehunga) in the British Empire

The age of sexual consent for girls is raised from 12 to 14

1896 First women graduate as doctors and stockbrokers National Council of Women forms in Christchurch;

1897 First woman graduates with law degree

1898 The Divorce Act passes, allowing women to seek a divorce on the same grounds as men

1900

1901 Emily Maud founds forerunner to today's District Nursing Service

1908 Ākenehi Hei becomes the first Māori registered nurse

1913 Housewives unions form in main cities

1914 PSA conference demands equal pay and privileges for female workers

1918 One in five women work outside the home, but some must leave their jobs when men return from war

1919 Women's Parliamentary Rights Bill passes and Rosetta Baume, Aileen Cooke and Ellen Melville become first women to stand for Parliament

1930s The number of Māori women in paid work drops by half during the Depression

1933 Elizabeth McCombs is elected first woman MP Marriage before the age of 16 becomes illegal

935 The forerunner to the NZ Family Planning Association is formed

1943 Women trammies during WWII are the first working women to be paid equally to men (until after the war)

1945 First women welfare officers are appointed in the Māori Affairs Department

1947 Mabel Howard becomes first woman Cabinet Minister Women's first minimum wage is set at 47% of men's

1949 Iriaka Rātana becomes first Māori woman MP

1951 Māori Women's Welfare League is formed, gaining 3,000 members in its first year

1960 Government Service Equal Pay Act is passed

1966 Kuini Te Ātairangikaahu becomes the first woman head of the Kingitanga

1970 Christchurch women hotel workers achieve equal pay, a 83% pay rise

1972 Equal Pay Act passes

1973 Domestic Purposes Benefits are introduced for unsupported single parents

1978 First woman is elected to the Federation of Labour national executive

1981 Women can keep their jobs after leave spent looking after new children

1984 Fran Wilde becomes first woman MP to be elected party Whip

Neroli Fairhall becomes the first disabled athlete to compete in the Olympics

1985 The Ministry of Women's Affairs is established as a stand-alone policy agency

1987 Parental leave is extended to men and amount of leave is increased for women

1990 Dame Cath Tizard becomes New Zealand's first woman Governor-General

Employment Equity Act passes but is repealed three months later by a new government

1991 First Māori trade union, Te Roopu Kaimihi Maori, formed 1993 Women earn 80% of men's hourly pay

Human Rights Act passes outlawing discrimination on multiple grounds, including sex, marital status and sexual orientation

1995 Georgina Beyer, the world's first openly transgender Mayor, is elected in Carterton

1996 MMP is introduced and women hold 30% of Parliamentary seats

Pansy Wong is first Asian woman elected to Parliament

1997 Jenny Shipley is New Zealand's first woman Prime Minister

1999 Helen Clark becomes New Zealand's second woman Prime Minister

Winnie Laban is first Pacific woman elected to Parliament

Theresa Gattung is first CEO of a major New Zealand company (Telecom)

Sian Elias is first woman Chief Justice in New Zealand

2000

2005 First woman is elected Speaker of the House of Representatives – Margaret Wilson

2011 Mojo Mathers becomes New Zealand's first deaf MP

2017 Jacinda Ardern becomes New Zealand's third woman Prime Minister

2018 Celebrating 125 years of women's suffrage

Rt Hon Jacinda Ardern becomes first New Zealand Prime Minister to give birth while in office

Kristine Bartlett is named New Zealander of the Year for her work to achieve pay equity for low-paid, mainly female care and support workers

Whakatū wāhine: Our history forms our future Tō tātou wā o mua, kia ora ai tō tātou wā o muri

Then

47% (340,000) of New Zealanders are women

57 years – women's life expectancy (55 years for men)

22.5 – average age at birth of first child

5 – fertility rate for New Zealand women

85% of registered women vote in their

There are **0** women MPs

26% of working-age women are in paid work

There is no reliable data on women's annual salaries or gender pay gap

Women mainly work in education, domestic work and retail

1/4 of undergraduate students are women

Weekly washing requires an entire day of hard physical labour

Now

50% (2.400,000) of New Zealanders are women

74% are European 15% are Māori 12% are Asian

7% are Pacific

83 years – women's life expectancy overall 77 years – Māori women's life expectancy 79 years – Pacific women's life expectancy

1/7 of the population is over 65 years old

28.8 – average age at birth of first child

2 – fertility rate for New Zealand women

2.5 – fertility rate for Māori women

40% of MPs are women Women are more likely to vote than men:

Women do 70% of

■ 1/4 of New Zealand

partner violence

Māori women and

disabled women

twice as likely as

Pākehā women to

experience partner

are more than

violence

women experience

64% of university degrees are earned by women

65.5% of working-age women are in paid work

Median hourly earnings for: Pākehā women - \$24.80 Māori women - \$21.00

Pacific women - \$20.14

Asian women – \$22.10

30% of employed New Zealand women are mothers

The national gender pay gap for all women is **9.2%**

Māori women's gender pay gap is 20%

Women mainly work in education, retail, science/professional industries, and health care

63% of New Zealand women are employed 64% of Pākehā women are employed 59% of Māori women are employed 54% of Pacific women are employed

1/3 of women work part-time

Women hold **45.7%** of appointed roles on state sector boards and committees

look like?

What's in our future?

What will the diversity of New Zealand leaders

How many of us will participate in our democratic process?

What will education and career pathways look like

Will ALL women feel they can contribute and benefit in our society?

What will our population diversity look like?

How will we **measure contributions** (paid and unpaid)

Will parents/caregivers share childcare responsibilities equally?

Will fewer people have children?

Will advances in technology mean we work fewer hours?

Will Māori and Pacific women share the same opportunities as Pākehā women?

How will we increase women's economic and political power?

When will the gender pay gap be closed?

