- 6 -

[image: image1.jpg]

[image: image2.png]Organization of
American States

INTER-AMERICAN COMMISSION OF WOMEN
THIRTY-SIXTH ASSEMBLY OF DELEGATES

OEA/Ser.L/II.2.36
October 29th to 30th 2012

CIM/doc.13/12
San José, Costa Rica

October 2nd 2012

Original: textual
NATIONAL REPORT: BARBADOS
(Item 4) on the agenda)

1.
GENERAL ASPECTS OF THE REPORT

The Bureau of Gender Affairs is the Government agency charged with the implementation of the OAS/CIM Plan of Action. The following Report highlights Barbados’ efforts at enhancing the status of women during the period 2010 -2012.

During the period under review there have been efforts undertaken by the Government of Barbados to improve the status of women. As far as these efforts are concerned, there have been key developments in certain areas which should contribute positively to the attainment of this goal.

In the area of women’s participation in power and decision making structures, the Government of Barbados appointed the first female president of the Senate in the history of its Parliament.

In terms of legislation to protect women from the scourge of domestic violence, there have been practical steps taken to review the Domestic Violence Protection Orders Act 1992.

With relation to human trafficking, a National Task Force has been established and launched, to outline a Plan of Action to combat this heinous crime that affects mainly women and children.

There have been positive developments in the areas of decent work for domestic workers and that of employment and gender.

There has been progress made with the development of the National Policy on Gender. The contract has already been awarded and Terms of Reference finalised for work to begin on the policy.

11.
FOLLOW – UP ON IMPLEMENTATION OF INTER-AMERICAN PROGRAM ON THE PROMOTION OF WOMEN’S HUMAN RIGHTS AND GENDER EQUALITY AND THE STRATEGIC PLAN OF ACTION OF THE CIM.

a.
The Legal, Political and Economic Situation
From a legal perspective, the Government of Barbados has sought to implement, review and amend legislation to ensure that women are not disadvantaged.

The Sexual Harassment Bill has gone to the Governance Committee of Cabinet for approval on the drafting of legislation. This followed the Ministry’s receipt of input from its stakeholders relative to some of the earlier policies and the 2004 draft legislation.

The legislation pertaining to domestic workers which came out of the ILO Convention on Decent Work for Domestic Workers was being reviewed by the Ministry of Labour.

As mentioned earlier in the Report, legislation on domestic violence has also undergone review by a Committee consisting of predominantly legal persons, and established following a consultation on the subject in December 2011, held by the Bureau of Gender Affairs. Recommendations have been made and sent to Cabinet for consideration.
With regards to Family Law legislation, a legal consultant has been appointed by Government and with funding from UN Women, has been charged with the responsibility of undertaking a comprehensive review of the legislation.
 In general, the political landscape of Barbados still very much reflected women’s political involvement in the executive branch of political parties rather than at the level of candidates.

In the review period, the number of elected female members of Parliament increased from 3 to 4, following a by-election in January 2011. In the general elections of 2008, there were 8 female candidates. With elections constitutionally due by April 2013, to date there are 11 female candidates who have been nominated and ratified to contest the next general elections. The formation of a new political party and its declared intention to contest these elections could result in an even greater presence of women at the polls.
The appointment of Senator Kerry-Ann Ifill to the post of President of the Senate represented a significant development for women in the area of power and decision making structures. On the other hand the replacement of the female leader of the opposition by a male could be regarded as a setback.

The composition of the Senate revealed that of the 19 Senators, only 6 were female. The leader of the Senate however was female.
In the period under review, the Judiciary reflected an overall improvement for women as far as the number of judges and magistrates were concerned.
At the level of the High Court, 6 of the 8 judges were female, which represented 75% of the judges. In the Court of Appeal, there was 1 female judge out of a total of 4 judges, which represented a mere 20%. As far as the Magistrate Courts were concerned, women accounted for 60%, or 6 of the 10 magistrates in these Courts.

The socio-economic picture highlighted that women continued to take full advantage of educational opportunities provided by the Government. Nevertheless women still remained the more vulnerable group regarding unemployment and poverty.
In terms of tertiary education, enrolment at the Barbados Community College increased by some 4,902 students, 1,492 of these were male, while 3,410 were females. Overall the total number of students enrolled in undergraduate, postgraduate and diploma courses increased to 6,989 with the 4716 females as compared to 2273 males.
At the University of the West Indies (Cave Hill) the enrolment figure of Barbadian students in the faculty of Social Sciences stood at 4,077 with 2,888 females and 1,189 males.

The faculty of Science and Technology and the faculty of Humanities both reflected a larger enrolment of females as compared to males in general. The rate of unemployment at the end of the fourth quarter (October-December) for 2011 was 10.2%. Statistics indicated that employment among females stood at 11.7% as compared to 8.6% for males. Statistics also revealed that the labour force for this quarter consisted of 69,900 females and 72,300 males. In the final analysis the labour force participation rate stood at 66.5 %, 71.4% of whom were males and 62.0% were females.

The Statistics on poverty in the review period indicated that among females in the age group 15-59, the level of indigent poor was 21.2%, the level of non-indigent poor was 20.8% and the level of vulnerable poor was 33.6%. The statistics also showed that among females 60 years and over, 7.2% were at the level of indigent poor, 9.5% were at the level of non-indigent poor, while 11.5%were at the level of vulnerable poor. In every case the percentages were greater for females than for males within those levels of poverty. Not surprisingly the statistics confirmed that 11.5% of male headed households were poor, as compared to a 19.4% of female headed households.

In terms of receiving welfare assistance, women were the main beneficiaries of such assistance. Under the National Assistance Programme, 3059 women were in receipt of monetary assistance from the Welfare Department by the end of November 2011.
b.
The efforts at integrating a gender perspective in public policies saw the Bureau of Gender Affairs revise its strategy in terms of the Gender Awareness and Gender Analysis workshops, under its gender mainstreaming programme. Instead of targeting public workers from the general service, the Bureau targeted public officers who were attached to the sub-committees of Cabinet and who were in a better position to create some influence at a higher level.

c.
The Eradication of Poverty

During the period under review, the Government of Barbados in conjunction with the Caribbean Development Bank, sought to address the issue of poverty by conducting a survey of ‘Country Assessment of Living Conditions (CALC). The study, conducted over a three month period in 2010, was designed to determine the quality of life of Barbadians with respect to certain life factors in an effort to gauge and understand the nature, levels and effect of such poverty. The results of the study would then provide for better planning in the efforts to reduce poverty.

The efforts at reducing poverty resulted in the launch of a programme by the Welfare Department known as the ISEE Bridge Programme – Identify/Stabilise/Enable /Empower/. The programme now in its pilot phase with 30 families seeks to tackle intergenerational poverty and is targeted at households.

THE ELIMINATION OF VIOLENCE
The Government of Barbados firmly commits itself to a policy of zero tolerance to all forms of violence against women.

In the period under discussion one of the major efforts at amending legislation to more adequately protect women from violence, was the establishment of the Domestic Violence Law Reform Working Committee to review the existing Domestic Violence Protection Orders Act 1992. The Committee has made recommendations in a number of areas pertaining to the legislation. These recommendations are being incorporated into a Cabinet Paper for the consideration of Cabinet.
THE PARTICIPATION OF WOMEN IN POWER AND DECISION-MAKING STRUCTURES
In terms of the participation of women in power and decision-making strategies, the policy remains one of gender neutrality as it relates to women having the right to offer themselves for candidature in political parties.

As presented earlier in the Report the increase to date in the number of female candidates already nominated to contest the next elections should bring some sense of optimism to women in this particular area.
In an effort to encourage women to offer themselves for leadership roles, the Bureau staged a workshop on February 18th 2012 which sought to provide a forum where older women in leadership roles at various levels of the community /society could dialogue with younger women to encourage their development and participation.

THE SITUATION OF WOMEN IN RESPECT OF WORK

The Government of Barbados still views the notion of equal work for equal pay as the ideal situation with regards to work and employment. The development of two important initiatives in the area of work and employment should serve as a starting point for active pursuit of this goal.
In the first initiative the government received a proposal from the United Equity for Greater Empowerment of Women, to ratify the ILO Convention on Decent Work for Domestic Workers. As a follow up to this, the Ministry of Labour has now partnered with the United Equity for Greater Empowerment of Women on a project entitled ‘Advancing Decent Work for Domestic Workers’, which has been formulated to assist the Government in ratifying the ILO Convention 189 on Decent Work for Domestic Workers.

The second initiative was the visit of a team from the International Labour Organisation to the country in June 2011, for the purpose of conducting a gender audit within the Ministry of Labour and Social Security. Following the audit, a report was prepared. Subsequent to that report, a second team visited the island and prepared an Action Plan for mainstreaming gender in the Ministry. The Action Plan has been received and has gone to the Minister for her review.

NATIONAL INSTITUTIONS RESPONSIBLE FOR THE ADVANCEMENT OF WOMEN

During the period under review, the Bureau of Gender Affairs, cognisant of the fact that institutional strengthening of the Bureau was critical to successfully completing its mandate, drafted and submitted a proposal outlining its case for the restructuring of the Department.
d.
In the reporting period the Government of Barbados adopted measures aimed at preventing and eradicating violence against women. The Bureau of Gender Affairs continued its efforts at sensitising the public to the scourge of violence against women. The Bureau sought to engage men in the fight against violence which resulted in the staging of a workshop for young males in February 2011, on the topic.
The fight against domestic violence also saw the Government of Barbados target the perpetrators of domestic violence not in terms of punitive measures, but rather from the perspective of rehabilitation. This led to the start of the Partnership for Peace Programme in August 2012 with 9 male participants from the courts. The programme was initiated by the Division of Family, within the Ministry of Family, Culture, Sports and Youth.
The period 25th November to 10th December 2011 marked the annual celebration of the 16 Days of Activism against Violence against Women. As is customary the Bureau and its partners used this period to promote activities aimed at creating awareness of and sensitising the public to the problem of violence against women.
There were measures taken to address human trafficking with a number of panel discussions held at various locations between the period May to September 2012. These discussions were held under the theme “NOT AGAIN,” Trafficking in Persons – Modern Day Slavery.

111.
FUTURE ACTIONS TO IMPLEMENT THE INTER-AMERICAN PROGRAM ON THE PROMOTION OF WOMEN’S HUMAN RIGHTS AND GENDER EQUITY AND EQUALITY AND THE STRATEGIC PLAN OF ACTION OF THE CIM.

In pursuit of the enhancement of the status of women, the Government of Barbados, through the Bureau of Gender Affairs will continue to advocate for changes in legislation where needed to ensure that women’s rights are protected.

The Bureau will also continue its efforts at sensitising and creating awareness of gender and the challenges women face through public education and work closely with the Consultants to ensure that the development of the National Policy on Gender is completed in the time frame outlined in the contract.

At the regional level, the Government of Barbados will lend its support to initiatives and best practices of the regional member states of the OAS / CIM, and participate where possible in regional fora, which seek to improve the status of women.

CIM03335T01

� Source: Registration Department of Barbados.

� Source: Barbados Economic and Social Report 2011.

� Barbados Unemployment Statistics for the Quarter October to December 2011. �HYPERLINK "http://www.caribbeanpressrelease.com"�www.caribbeanpressrelease.com�

� CALC SLC 2nd Draft Report September 2011(1).docx Barbados CALC Overview Report 2010.pdf �HYPERLINK "http://www.socialcare.gov.bb"�www.socialcare.gov.bb�

