- 7 -

[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.37/12
San José, Costa Rica

October 26th 2012

Original: textual
NATIONAL REPORT: TRINIDAD AND TOBAGO
Item 4 on the agenda
Ministry of Gender, Youth and Child Development

September 2012

I GENERAL ASPECTS OF THE REPORT

INTRODUCTION

Trinidad and Tobago continues to pursue sustained efforts to address issues of gender and development and the implementation of the Inter-American Program on the Promotion of Women’s Human Rights and Gender Equity and Equality as well as the Strategic Plan of Action of the Inter-American Commission of Women. In this context, this Report highlights government’s social investment initiatives which are geared to addressing gendered inequity and the elimination of violence against women and girls. It makes reference to the relevant policy and legislative and institutional framework in this regard.

The status of women in Trinidad and Tobago compares favourably with many middle income developing nations. The equal rights of men and women are guaranteed under the 1976 Republican Constitution. The Government of the Republic of Trinidad and Tobago remains committed to the implementation of concrete measures aimed at promoting gender equity and equality. In respect of policy prescriptions, the current overarching National Policy Framework which is anchored by Seven Interconnected Pillars for Sustainable development makes specific reference to Gender equality and personal security as being integral to the process, as it seeks to accomplish sustainable development for Trinidad and Tobago.

Accordingly, in terms of institutional arrangements, the Government has strategically repositioned the Gender Affairs Division from the Ministry of Planning, Economic and Social Restructuring and Gender Affairs and created the Ministry of Gender, Youth and Child Development thereby raising the profile of the Division and gender issues and creating the environment for the effective mainstreaming of gender into all of Government’s policies, programmes and projects. The Gender Affairs Division serves as the national focal point for gender and development. In the context of implementing its portfolio, the Division works collaboratively with state agencies, academia and civil society to promote an active and visible policy to mainstream gender perspectives in policies, programmes, and projects.

In terms of advancing the national agenda, gender and development is also guided by several national and international mandates including the Inter-American Convention on the Prevention, Punishment and Eradication of Violence Against Women “Convention of Belém do Pará”, the Convention for the Elimination of All Forms of Discrimination Against Women (CEDAW), the CIM Plan of Action, the Belém do Para Convention, the Beijing Declaration and Platform for Action, the Commonwealth Plan of Action, and the United Nations Millennium Development Goals.

II. FOLLOW-UP ON IMPLEMENTATION OF THE INTER-AMERICAN PROGRAMME ON THE PROMOTION OF WOMEN’S HUMAN RIGHTS AND GENDER EQUITY AND EQUALITY AND THE STRATEGIC PLAN OF ACTION OF THE CIM

(a) The Legal, Political and Socio-economic Situation

Outline of Public Policies and progress made with respect to Legislation
In Trinidad and Tobago, legal, political and socio-economic factors, in part, contribute positively to the status of women. The country has a comprehensive package of legislation to protect the social and economic rights of and wellbeing of women and girls. In this regard, there are criminal, civil and administrative provisions in the laws of Trinidad and Tobago for the prevention, punishment and eradication of violence against women. They include:

· The Matrimonial Proceedings and Property Act (Chap. 45:51) (as

Amended);

· The Domestic Violence Act (No. 27 of 1999);

· The Legal Aid and Advice (Amendment) Act, (No. 18 of 1999)

· The Maternity Protection Act (No. 4 of 1998)

· The Cohabitational Relationships Act (No. 30 of 1998)

· The Family (Guardianship of Minors, Domicile and Maintenance) Act

(Chap. 46:08); and

· The Sexual Offences (Amendment) Act (No. 31 of 2000)
The Political Situation

Trinidad and Tobago is a multi-cultural, multi-ethnic and multi-religious society, and in the political sphere, women have access to participation in decision making processes regardless of race or religion or socio-economic background. The Government of Trinidad and Tobago is committed to establishing mechanisms to accelerate the achievement of gender equality in political participation and representation at all levels of the electoral process and women’s full participation on the basis of equality with men in all areas of public life including: governmental bodies; the judiciary; trade unions; the private sector; political parties; employers’ organizations; research and academic institutions; and national corporations. The Prime Minister of Trinidad and Tobago the Honourable Kamla Persad-Bissessar S.C. in pursuit of this ideal has established an on-line mentorship programme aimed at developing female leadership within the sphere of politics. Women currently hold many non-traditional portfolios, including that of Prime Minister of the Republic of Trinidad and Tobago.

Women’s Participation Rate in Politics(Comparison Pre Elections 2007 and Post Elections 2007 and 2010)

	Type
	Male
	Female
	Total
	Percent Total

	House of Representatives

Pre-elections 2007

Post-elections 2007

Post-election 2010
	29

30

29
	7

11

12
	36

41

41
	19.4

26.0

29.3

	Senate

Pre-elections 2007

Post-elections 2007

Post-election 2010
	20

18

24
	11

13

7
	31

31

31
	35.4

41.9

22.6

	Parliament (HOR & Senate) 2007

Parliament (HOR & Senate) 2010
	48

54
	24

18
	72

72
	33.3

25

	Cabinet

Pre-elections 2007

Post-elections 2007

Post-election 2010
	20

17

27
	5

8

4
	25

25

31
	20

32

12.9

Socio-economic Situation

Employment among women has grown. The labour force registered 618,800 persons in 2010, representing 362,800 men and 256,000 women. In 2011 these statistics reflected a total labour force of 611,600 persons, representing 362,000 men and 249,600 women. The labour force participation rate for males was 94.85% in 2010 and 96.10% in 2011, and 92.96 % for females in 2010 and 93.75% in 2011. Between 2010 and 2011 the number of employed males rose by 3,800 or 1.1% while the number of employed females decreased by 4,000 or 1.7%.

B. An Outline of Public Policies and Progress Implementing the Inter-American Programme on the Promotion of Women’s Human Rights and Gender Equity and Equality

The country has designed and implemented programmes and activities specifically to bring about integration of a gender perspective in public policies, seminar agendas, meetings or sectoral activities, especially any training for the implementation of the Inter-America Programme on the Promotion of Women’s Human Rights and Gender Equity and Equality by Government Institutions and civil society.

The GAD enhanced the National Machinery for Gender and Development through continued strengthening of Sectoral Focal Points in Government Ministries. The Division conducted a Gender Focal Point Workshop and recall sessions in June and September 2011 respectively and the High Level Gender Responsive Budgeting Workshop in conjunction with the Commonwealth Secretariat during the period March 5 – 7, 2012. The Division also targets the general public and other sectors in the community.

Action to finalize the National Gender and Development Policy, which will guide an effective approach by state and private institutions to promoting gender equity and equality in Trinidad and Tobago was accelerated in 2011. On November 3rd 2011 the Cabinet approved the formation of a Cabinet Appointed Committee (CAC) to Review Public Comments and Finalize the Policy. The Committee commenced work in December of 2011 and fulfilled its mandate in May of 2012. The Draft Policy on Gender and Development for the Republic of Trinidad and Tobago has been laid in the Cabinet for its consideration and approval.

The Gender Affairs Division tasked with responsibility for the implementation of programmes and projects to advance gender equity was strengthened within the review period. The Division continues to facilitate a myriad of gender related, training and institutional strengthening programmes to various NGOs, community interest groups, and members of the general public. Extensive public sensitization and education on gender and development continued to promote gender equity and equality. Gender Training Workshops are offered consistently to agencies such as Schools, the Armed Forces, Government Ministries, NGOs and Community Based Organizations, Gender Focal Points within their Ministries, and other key agencies.

The Defining Masculine Excellence Programme, an ongoing series of “Train the Trainers” Workshops, continued targeting men from various state and private agencies with the knowledge and skills to improve their social relationships, and to provide training, community support and outreach to other men and boys in vulnerable circumstances. During the period under review, five cycles of the Programme have been conducted, targeting over 300 men, several of whom are now in partnership with the Gender Affairs Division to reach other men and boys with personal development skills. In 2012 residents of the Ministry’s Persto Preasto Youth Development Apprenticeship Centre, a residential youth facilities for males also benefitted from outreach under this programme. Males fourteen years and older are afforded additional support to cope with changing gender roles through the Food Preparation and Home Management Programme for Men and Boys. Participants in the programme are equipped with food preparation skills, home management skills and gender sensitization allowing them to participate more fully in family life and foster closer ties with members of their family unit.

The Government of Trinidad and Tobago through its social investment thrust supports the development and capacity building of gender related NGOs and CBOs by providing training, and technical and financial assistance. During the period various NGOs received support to implement approved programmes and projects, conduct training and participate in local, regional and international gender forums. In 2011, Women Working for Social Progress was granted an annual subvention in support of its work raising awareness with regard to gender equity, violence against women and the status of children in Trinidad and Tobago. The organization also seeks to empower individuals and communities through workshops and alternative adult education. An annual subvention has also been allocated to the Network of NGOs for the Advancement of Women in Trinidad and Tobago for the execution of similarly gender projects. In 2012 the Ministry granted financial support by way of an annual subvention to the New Life Ministries for the establishment and management of the first drug rehabilitation centre for women in Trinidad and Tobago and the wider Caribbean. Support was also pledged to the University of the West Indies, St. Augustine Campus with regard to the conduct of a participatory study to determine those factors, including gendered ones, which contribute to violence and gender-based violence in urban communities.

C. An Outline of Public Policies and Progress Implementing the Strategic Plan
Within the context of the empowerment and advancement of women, the Government of the Republic of Trinidad and Tobago continued several of its programmes as part of the government’s Social Investment Programming. These programmes which aim to empower women and reduce their vulnerability to violence and exploitation include the Women in Harmony Programme and the Non-Traditional Skills Training Programme for Women. The Women in Harmony Programme which is in its thirteenth year was designed to address the problem of unemployment among women between the ages of twenty-six (26) and forty-five (45) who are single heads of household with low/ no skills, and low/ no income. The Programme consists of an intensive twelve week, full time training in two modules; Elderly Care or Agriculture/landscaping and Life Skills and is conducted in regions across Trinidad. Since its inception over six thousand, eight hundred (6800) women have been empowered and became employable. The programme includes the provision of an onsite child care component which enables mothers with young children to participate.

The Non-Traditional Skills Training Programme for Women has trained over three thousand, five hundred (3500) women in Non-Traditional areas including Masonry, Plumbing, Tiling, Carpentry, and Electrical Installation. Women are provided with a total of 320 hours of training on a six-month part-time basis in technical/vocational skills, gender sensitization and life coping skills, remedial numeracy, literacy and entrepreneurship skills. Women are then placed on jobsites for a one month practicum.

Numerous employment and small business opportunities have been birthed from these programmes with links forged to the National Entrepreneurial Development Company to facilitate access to business loans and training.
D. Measures to Prevent, Punish and Eradicate Violence Against Women

The National Domestic Violence Unit, featuring a 24 hours, seven days a week Hotline continued receiving extensive Staff training, during the review period the most recent being the three (3) day Introduction to Trauma and Trauma Management workshop. The Hotline, 800-SAVE, provides information, active listening support, and referrals to rapid intervention by the Police, shelters and Counselling Services. During the period 2010 to August of 2012 4,847 clients in situations of gender based violence received support and assistance form the Hot-line. Citizens continued to have access to Community Drop-in Centres and Resource Facilities during the period. The Arima Resource Centre for Men and Boys continues to provide support and programming for men and boys. The GAD conducted ongoing training and public education to reduce the incidence of gender based violence. A large volume of publications were produced and distributed aimed at public information and sensitization. This includes literature about gender-based violence including sources of help, a simplified version of the Domestic Violence Legislation and six “What a Man Should Know” brochures which were developed in collaboration with the United Nations Population Fund (UNFPA).

In 2008 the Ministry of Community Development, Culture and Gender Affairs secured the services of the Sir Arthur Lewis Institute for Social and Economic Studies (SALISES) of the University of the West Indies to pilot a Central Registry for Domestic Violence Data. The final report of this Pilot was submitted in 2011 and the Ministry is in the process of establishing both a Central Registry on Domestic Violence in Trinidad and Tobago and a Children’s Registry. The Procedural Manual for Police Officers on Domestic Violence Interventions which was prepared and adopted during the last period of review is now in use by the Trinidad and Tobago Police Service including as a training tool at the Police Training Academy.

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

· Improve its human and financial resources. The GAD will soon fill key permanent positions at the managerial level that will result in enhanced training, research, programmes and policy analysis. Efforts to address this have commenced with the posting of advertisements in the newspaper to fill existing vacancies.

· Continue to implement a comprehensive plan and programme of gender mainstreaming in governmental agencies that has been initiated and will continue through the strengthening of Focal Points and the re-constitution of a Cabinet Appointed Inter-Ministerial Committee on Gender and Development. This will promote greater levels of understanding of the relevance of gender concerns at all levels of development, and in all sectors of government.

· Engage in rigorous public education and sensitization programmes to promote wider understanding of gender and development issues, and specifically a major public education campaign on gender based violence as mandated by the Cabinet.

· Advance the legislative agenda in partnership with the relevant government agency, including Sexual Harassment, Equal Pay for Work of Equal Value, and Paternity Leave, based on mandates emerging from the National Policy on Gender and Development.

· Increase outreach, collaboration and partnership with NGOs, CBOs and other actors toward the further promotion of gender equality and equity in Trinidad and Tobago.

 Ministry of Gender, Youth and Child Development

October 2012

� FILENAME * MERGEFORMAT �CIM03376T01�

