

Gender Equality

At The Heart of Decent Work

June 27, 28, 29, 2012 Kathmandu

**Three-Day Gender Mainstreaming Workshop for ILO Tripartite
Constituents and Gender Focal Persons in Government
Ministries**

DAY ONE

Setting The Objectives

Together we will...

Commit to addressing gender equality in the world of work

Learn what constitutes gender equality

Learn how to work towards gender equality promotion

Workshop Methodology

Expectations

What we are not...

Sector specialists on health, education, etc.
Experts on the laws and situation in Nepal

But we are... technical specialists on Gender Equality Promotion!

I will consider this workshop successful if...

Some Norms *And* Help

Respect, confidentiality and trust: safe learning environment

Everyone' s view is equally important: democratic learning environment

No mobiles and side conversations: conducive learning environment

Punctuality: efficient learning environment

Sheepdog, Energizer and Reporting Teams

Technical Session 1

Gender Equality: Setting the Context

Technical Session 1

Global Milestones For Gender Equality

Global Milestones

1946 UN Sub-commission on the Status of Women

1963 ECOSOC Resolution

1975 Mexico, First World Conference on Women-
'integration into national life'

1975-1985 UN Women' s Decade

1980 Copenhagen, Second World Conference on Women

1985 Nairobi, Third World Conference on Women

1995 Beijing, Fourth World Conference on Women -
***government-wide mainstreaming of a gender
equality perspective in all policy areas'***

2005 Beijing, Beijing Plus 10 reaffirmed the need for
gender mainstreaming across all structures

Global Milestones

CEDAW Adopted in 1979

187 Member States have ratified CEDAW

Highest number of reservation to CEDAW

Yet ratification indicates national will!

Global Milestones

Other International Human Rights Treaties

International Covenant on Civil and Political Rights

International Covenant on Economic, Social and Cultural Rights

International Convention on All Forms of Racial Discrimination

International Convention on the Protection of the Rights of All Migrant Workers and Members of Their Families

Convention on the Rights of Persons With Disabilities

Convention Against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment

Convention on the Rights of the Child

Global Gender Gaps

Global GDI lower than HDI

Gender bias of the state/market and communities is still a challenge

The face of poverty is feminine

Half of the world's population performs two thirds of the world's work, receives one-tenth of world income, and owns less than 1% of world property

Political will and **institutionalization** a prerequisite to improvement in women's lives

Global Gender Gaps

40 years of women's activism: some gains - YET at **national policy level**

Women usually not part of major policy formulation processes

Important policies usually gender blind

Mismatch between analysis and strategies sections

Desegregated data usually not available

Women usually ghettoized in policies

Global Gender Gaps

**40 years of women' s activism: some gains -
YET at **national institutional level****

Low budgetary allocations

Lack of capacity (technical and human resource)

Lack of coordination (intra; inter; extra)

Overlap of functions and mandate

Low influence/clout in governmental structures

Technical Session 1

Gender Equality In The World of Work

ILO and Gender Equality

Gender-based discrimination in the World of Work – why?

Reproductive role

Household responsibilities

Strong Gender Stereotyping

ILO and Gender Equality

A matter of human rights

A matter of social justice

A matter of sustainable development

Decent Work: The Overarching Framework

Employment

Social
Protection

DECENT WORK

A better world starts here.

Social
Dialogue

Rights at
Work

Holistic Vision of Decent Work

Effect positive change in people lives

Encompasses all forms of work

All who perform work

Gender Equality and Decent Work

Equality of opportunity and treatment

Equal remuneration for work of equal value

Equal participation in governance & decision-making

Equal freedom of association and right to organize

Work life balance that is fair to men and women

Equal access to safe work, social security & maternity protection

Equality in obtaining meaningful career development

ILO Standards

Four Key Standards for Gender Equality

**Discrimination (Employment and Occupation)
Convention, 1958 – C.111**

Equal Remuneration Convention, 1951 - C.100

**Workers with Family Responsibilities Convention,
1981 – C.156**

Maternity Protection Convention, 2000 – C. 183

ILO Standards

Three components of discrimination in C 111

ILO and Gender Equality

Why is Gender Equality Important?

At the personal level- violates human dignity and productivity

At the level of society – denies social cohesion and justice

At the level of the macro-economy – discrimination cripples social and economic development

At company level – equal treatment and opportunity makes good business sense

Decent Work Deficits Have a Woman's Face

Access to Employment

Despite laws and policies prohibiting discrimination based on sex women continue to face disadvantage

Women's unemployment rates higher than men's, despite increasing number of women entering labour market

Job quantity has not been matched by job quality

Women disproportionately represented in informal employment, characterized by low pay, poor working conditions and lack of protection

Confined to mostly “female” occupations

Decent Work Deficits Have a Woman's Face

Access to Employment

Even though more women in high-status jobs today, the gender pay gap persists

Many women still work without pay in agriculture and family owned businesses

Female migrants workers concentrated in less regulated sectors, making them more vulnerable to exploitation and unequal treatment

Discrimination in myriad forms

- Wage differentials

- Limited access/control of productive assets, training

- Gender bias in recruitment/promotions

Women in marginalized populations fare worse

Decent Work Deficits Have a Woman's Face

Access to Social Protection

Women have less access to facilities and benefits

Majority working in the informal economy not covered by laws

Sanitary, rest, transportation arrangements

Health care, first aid, safety equipment

Little attention to maternity protection

Decent Work Deficits Have a Woman's Face

Access to Social Dialogue

Women not adequately represented in trade unions, employers' organizations and social dialogue forums

Women account for approximately 15 per cent of total members of social dialogue institutions

Governments highest rates > 19%

Workers 13%

Employers 10%

Labour laws and labour administration systems generally gender blind

Decent Work Deficits Have a Woman's Face

Access to Rights & Principles

Lack of legislative coverage for certain categories of work where women predominate

Anti-discrimination laws that do not cover all aspects of employment and occupation (from recruitment to termination)

Discriminatory legal provisions

Gender wage gap a symptom of sex-based discrimination

Women at the work place are regularly subjected to sexual harassment

Technical Session 1

Gender Equality In Nepal

Gender Equality in Nepal

Key Milestones

Member of Aid Effectiveness as per the Paris Declaration

Un Desk for Women in UN Head office

Separate funding for Gender as a Cross Cutting Linkup

Established GRBC committee in Ministry of Finance 1990, enshrines as its underlying principles the basic human rights to every citizen (women and men) and a guarantee of a system of justice in line with the concept of Rule of Law

Nepal's International Human Rights Commitments

Slavery Convention, 1953:7 January 1963 (A)

Supplementary Convention on the Abolition of Slavery, the Slave Trade and Institution and Practices similar to Slavery, 1956 :7 January1963 (A)

Convention on the Political Rights of Women, 1952 :26 April 1966 (A)

Convention on the Prevention and the Punishment of Genocide, 1948 :17 January 1969 (A)

International Covenant on the Elimination of All Forms of Racial Discrimination, 1965 :30 January 1971 (A)

Nepal's International Human Rights Commitments

International Covenant on the Elimination of All Forms of Racial Discrimination, 1965 :30 January 1971 (A)

International Convention on the Suppression and Punishment of the Crime of Apartheid, 1973 :12 July 1977 (A)

International Convention Against Apartheid in Sports, 1985 :1 March 1989 ®

Nepal's International Human Rights Commitments

Convention on the Rights of the Child, 1989 :14
September 1990 (R)

Convention on the Elimination of All Forms of
Discrimination Against Women, 1979 :22 April 1991
(R)

International Covenant on Economic, Social and
Cultural Rights, 1966 :14 May 1991 (A)

Nepal's International Human Rights Commitments

International Covenant on Civil and Political Rights, 1966 :14 May 1991 (A)

Optional Protocol to the International Covenant on Civil and Political Rights, 1966 :14 May 1991 (A)

Convention Against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment, 1984 :14 May 1991 (A)

Nepal's International Human Rights Commitments

Convention on the Suppression of Immoral
Trafficking and Protocol, 1949 :25 December 1995
(A)

Second Optional Protocol to the International
Convention on Civil and Political Rights/aiming at the
Abolition of Death Penalty, 1989 :4 June 1998

Nepal's Commitments to International Labour Standards

Fundamental

- C 29 Forced Labour Convention, 1930 (R 03 Jan 2002)
- C 98 Right to Organize and Collective Bargaining Convention, 1949 (R 11 Nov 1996)
- C 100 Equal Remuneration Convention, 1951 (R 10 Jun 1976)
- C 105 Abolition of Forced Labour Convention, 1957 (R 30 Aug 2007)
- C 111 Discrimination (Employment and Occupation) Convention, 1958 (R 19 Sept 1974)
- C 138 Minimum Age Convention, 1973 (R 30 May 1997)
- C 182 Worst Forms of Child Labour Convention, 1999 (R 03 Jan 2002)

Nepal's Commitments to International Labour Standards

Governance (Priority)

C 144 Tripartite Consultation (International Labour Standards) Convention, 1976, (R 21 Mar 1995)

Technical

C 14 Weekly Rest (Industry) Convention, 1921, (R 10 Dec 1986)

C 131 Minimum Wage Fixing Convention, 1970, (R 19 Sept 1974)

C 169 Indigenous and Tribal Peoples Convention, 1989, (R 14 Sept 2007)

Nepal's Commitments to International Labour Standards

Comments of the Committee of Experts (CEACR)

C 100 Equal Remuneration Convention

article 13(4) of the interim Constitution not in conformity with the Convention

Rule No. 11 of the Labour Regulations, 1993 Constitution not in conformity with the Convention

Pay inequity as women's work determined "in terms of occupational categories" and "weight or physical effort"

Nepal's Commitments to International Labour Standards

Comments of the Committee of Experts (CEACR)

C 111 Discrimination (Employment and Occupation)

expressed concern about the widespread prevalence of sexual harassment in the workplace

new labour legislation to define and prohibit direct and indirect discrimination in all aspects of employment and occupation

men and women have access to education, vocational and skills training on an equal footing

effective enforcement and appropriate awareness raising of anti discrimination legal provisions and legal procedures

Gender Equality Milestones of Interim Constitution & Parliament

Ensure the rights of equality & Social Justice
Recognised the rights of reproductive
functioning and health and equal property
right

Especial Resolution of 33% representation of
Women in all sector including local
governance body.

Gender Equality Milestones of Interim Constitution & Parliament

Incorporated Proportional representation of Women

Implemented the same reservation policies in security(3% Army & 5% Police) and administrative sector

Gender Equality Legislative Provisions

Gender Equality Act:2006

Human Trafficking and Transportation Control Act:2007

Domestic Violence Act :2008

Citizenship Act:2006

Foreign Employment Act:2006

1st Amendment of Gender Equality Act

Gender Equality Bills Before Parliament

Sexual Harassment Bill

Disappearance Bill

Truth and Reconciliation Bill

Other Gender Equality Measures and Milestones

Criminalize Witchcraft and recognize as a crime against state

Citizenship from the mother without asking the identification of the father

Reorganisation of marital rape as a crime under the Gender Equality Amendment Act

Free health service for abortion & uterine prolapsed

Other Gender Equality Measures and Milestones Contd...

2010 declared as a year against GBV

Established emergency fund for GBV Victims

Free asses to Justice and medical treatment for victim of sexual exploitation

Other Gender Equality Measures and Milestones Contd...

Women' s Commission

Recruited Gender Focal Persons

GBV Committee formation in PM office

Developed the ' 0' Tolerance Policy by Government

Changes of discriminatory laws

Seat reservation in TRC and Disappearance

Commission

Despite Measures: Snapshot of Gender Gaps

Sector	Women/girls	Men/boys
Education		
Literacy	42.49%	65.08%
Primary enrollment	64.4%	79.4%
Secondary enrollment	16.3%	25.3%
Employment		
Non-Agri Formal	1.99%	10.75%
Broad Formal	4.73%	13.83%
Broad informal	95.27%	86.17%
Unpaid	63.4%	23.3%
Government Service	13.47	86.53%
Wage Gap	national average income of women is 57.26 per cent of the income of males	

Reasons for the Existing Gender Gaps

Practical norms

Low involvement of women in decision making

Less budgetary allocation

Work overload

Ineffective implementation of women related laws

Low inter-ministerial and jurisdictional coordination

No coordination mechanism between government and other organizations