

11

th
 Five Year Plan

91 Gender and women empowerment

Chapter 10

GENDER AND WOMEN EMPOWERMENT

The planning for gender equality, women rights and empowerment has evolved gradually
considering its significant contribution to sustainable economic development. Women
constitute about 51 per cent of the total population, and about 22.7 per cent of labour force.
Despite recognised constitutional, legal and religious rights of women, their status remained
dormant. To enable them to contribute in the socio-economic development as an equal partner,
their protection, well-being, empowerment and participation will have to be ensured.

Pakistan has committed to meet the MDGs and Convention for Elimination of all forms of
Discrimination Against Women (UNCEDAW). For reducing gender inequality, discrimination
against women and their disempowerment, Pakistan has been implementing the Convention
for the last 15 years. In addition, Pakistan’s National Policy for Development and Empowerment
of Women 2002 aims at ‘removing inequities and imbalances in all sectors of socio-economic
development and to ensure women's equal access to all development benefits and social
services’. The Plan will address the women issues, specifically violence, neglect and injustice.

Situational analysis

Pakistan's ranking as per the GDP is higher in comparison to the Human Development Index
(HDI); thus implying that the economic growth has not resulted into the human resource
development. Moreover, the Gender Development Index (GDI) is even lower than the HDI; thus
showing that the gains of the economic growth are comparatively in favour of men.

The HDI, in terms of the Gender Inequality Index (GII), reflects gender-based inequalities in
three dimensions – reproductive health, empowerment, and economic activity. Pakistan has the
GII value of 0.567, ranking it 123 out of 148 countries in the 2012 index (United Nations Human
Development Report 2012). In Pakistan, 21.1 per cent of the parliamentary seats are held by
women, and 18.3 per cent of women have reached a secondary or higher level of education as
compared to 43.1 per cent of their male counterparts. For every 100,000 live births, 260 women
die from pregnancy-related complications, and the adolescent fertility rate is 28.1 births per
1,000 live births. A comparison in the regional contexts is given in the following table:

Pakistan’s GII for 2012 relative to selected countries
 GII

Value
GII

Rank
Maternal
Mortality

Ratio

Adolescent
Fertility

Rate

Seats in
Parliament

(%)

Population with
at least

secondary
education (%)

Labour force
participation

rate (%)

 Female Male Female Male

Pakistan 0.567 123 260 28.1 21.1 18.3 43.1 22.7 83.3

India 0.61 132 200 74.7 10.9 26.6 50.4 29 80.7

Bangladesh 0.518 111 240 68.2 18.7 30.8 39.3 57.2 84.3

South Asia 0.568 - 203 66.9 18.5 28.3 49.7 31.3 81

Low HDI 0.578 - 405 86 19.2 18 32 56.4 79.9

Source: UNDP (Human Development Report 2012)

11

th
 Five Year Plan

92 Gender and women empowerment

There is a dearth of data regarding women indices and most of the information remains
unreported or under-reported. Given these shortcomings, the available information still
indicates high maternal mortality, malnutrition, low literacy and education, unemployment and
access to economic opportunities.

The Constitution of Pakistan stipulates equality before law, equal protection by law, equality of
employment, maternity benefits during employment, but it requires affective implementation.

Women empowerment

Education, employment and access to information are key parameters, which reflect an overall
status of women in the social context. The empowerment of a woman is dependent on her
participation in household decision-making, mobility, ownership of property and freedom to
spend and her role as a decision-maker in the society.

The female labour participation rate is about 22.7 per cent against male’s 83.3. The prevalence
of gender inequality in labour force participation leads to economic disempowerment of women
in their families and at the national level. In the public sphere, majority of women work as unpaid
family labour in agriculture and hold low paid, low skill jobs, at the lowest tier of the industrial
labour force in the urban areas. Occupational segregation characterises that women are
concentrated in certain sectors (agriculture, services) and within the sector hold lower
positions. Women, who are counted as employed include employees, self-employed, unpaid
family helpers and generally engaged in low-skilled and low-wage economic activities. More
than half of women earn less than 60 per cent income as compared to men. Bulk of female
labour force is engaged in informal sector and still requires legal protection and effective
implementation of the labour welfare policies. In the urban informal sector, 67.5 per cent
women work in diverse manufacturing sector mostly as home-based or casual workers on
exploitative wages or employed as domestic workers on extremely low remuneration. The
percentage of the unpaid female family workers rose from 53 per cent in 2003-04 to 59.8 per
cent in 2011-12.

Challenges and issues

The major challenges are:

 Weak law enforcement impeding realisation of equal rights for women

 Non-recognition of women’s work in the rural setup and informal sector in the GDP

 Lack of access to resources, facilities and entitlements – economic, social and political

 Ineffective representation of the women issues and concerns in the policy-formulation
and implementation processes

 Exclusion of the gender consciousness in hard sectors

 Dimensions of gender gap in education, health and restriction on mobility

 Inadequate health and reproductive outcomes

 Lack of awareness among women regarding the Disaster Risk Reduction

11

th
 Five Year Plan

93 Gender and women empowerment

Objectives

The key aims of the Plan are:

 Ensuring women right to ownership of movable and immovable assets

 Provide unimpeded access to legal, religious and social rights and resources to women

 Protect women's mobility and livelihood, especially in conflict-ridden, insecure and
backward areas

 Urgent redressal against the unjust and illegal patriarchal customs and traditions, such
as honour killing and domestic violence

 Redressal of the disproportionate access to health, education, opportunities and other
services

 Recognition of women’s contribution in the socio-economic development, and
reproductive role– deserve additional benefits in term of flexible working hours, leaves,
day-care facilities, equal entitlements to manage her responsibilities with peace of mind

 Effective coordination among the federal and provincial stakeholders

 Provision of speedy justice to survivors of violence

Strategy

The intersectional approach to gender and security, and the transformative approaches to
gender training and mainstreaming are to be formulated and implemented at the national level
through a set of policies and affirmative actions. A multidimensional strategy has been
envisaged to empower women to have a say in the decision-making. It will comprise capacity-
building programmes at various levels and institutions, review and assessment of the public
programmes and institutions, which are supported with corrective policy measures in the
judiciary, politics and executive, affirmative actions, and evolving a pragmatic research agenda
for policy decisions. The overall policy framework comprises: (i) improvement of legislation
where required, (ii) legislation’s enforcement to improve women's access to family resources
and inheritance, (iii) eradication of anti-women cultural traditions and norms, for example,
karokari, (iv) dismantling of the parallel informal judicial systems, and (v) speedy justice to
survivors of violence.
To achieve the above-mentioned objectives, the following strategic measures will be taken:

 Adoption of a holistic approach to formulate, implement and disseminate policies, plans
and laws to improve lives of women

 Enforcement machinery to be made gender sensitive to improve implementation

 Practices based on illegal cultural, family and customary norms to be analysed visa-a-vis
the legislative package and its impact on individual, community, country and humanity
highlighted

 Capacity of organisations and institutions to be enhanced for integrating gender
prospects in the development process to ensure women participation in the decision-
making

 Conduct research to design future policy-making in areas, which include:

­ Identifying barriers to women participation in development

11

th
 Five Year Plan

94 Gender and women empowerment

­ Benefits of quota at all levels and its expansion to all fields

­ Undertaking research by the R&D organisations, universities, institutions bridge the
theory and practice gaps

­ Evaluation of programme and institutions

 Interlinking of the legislative formulation with effective enforcement through
strengthening of the state apparatus and capacity-building of women workers through
skill training

 Legal empowerment of women to be enhanced through a set of policies and measures
encompassing

­ Enforcement of the protective laws and amendments where needed

­ Providing free legal assistance and access

­ Full participation of women in the democratic process at all levels

­ Awareness raising

­ Monitoring women specific crimes

Programmes

Important interventions to be considered are:

 The existing support institutions for the survivors of violence will be strengthened and
more effective support mechanisms (shelters, crisis centres, free legal aid, counselling,
rehabilitation support, etc.) will be established.

 The Information Management System (MIS) will be developed to collect national data
about violence against women.

 A section on gender responsiveness is to be inserted in the national budget and gender
responsive budgeting in all sectors to be initiated.

 Capacity of the institutions (public and private sectors, and civil society) will be
enhanced to integrate the gender prospects in the development process for
strengthening women performance in the decision-making.

 Gender awareness and equality will be included in curricula of schools, universities and
other educational institutions.

 Day-care facilities will be provided to infants and children of the working spouses to
make them comfortable productive workers, and create women-friendly workplace.

 Leadership development programmes for women will be carried out to promote
confidence in them.

 Campaigns will be launched to promote awareness about the existing legislation and
measures, which promote women rights as well as support systems, and remedial
measures that enable access to legal redress.

 Free legal aid cells will be established in all the High Courts and District and Sessions
Courts to provide free legal aid to women, waiting rooms and toilet facilities for women
in the court premises. Legal aid will be made available within women's prisons as well.

11

th
 Five Year Plan

95 Gender and women empowerment

 Skill up-gradation centres in female-dominated economic sectors (agriculture, livestock,
aqua-culture, textile and garments, light manufacturing, food processing) will be
established in identified rural and urban centres, where women will be enrolled.

 Inclusion of gender-segregated data (including third gender) in all sectors and
categories of economic activities is enumerated, defined and included in the Pakistan
Labour Survey, Pakistan Economic Survey, Household Integrated Economic Survey and
Agricultural Census.

 Institutionalisation of the transformative gender training in all public and private sector
institutions, including codes of conduct of behaviour to ensure promotion of the
women rights will be carried out.

 Guidelines, materials and trainings, and lobbying for women rights will be ensured.

 Gender sensitisation workshops will be held, and implemented across all sectors.

 Media awareness campaigns about the rights of women and their protection will be
launched.

 The Gender Impact Assessment (GIA) in all PC-Is will be introduced.

 Gender responsive budgeting at the federal and provincial levels for all sectors will be
ensured.

Plan provision

An amount of Rs2.7 billion has been proposed for women empowerment, and their socio-
economic development during the Plan period.

(Rs million)
Sl.
No.

Ministry/
Division

Projections

2013-14 2014-15 2015-16 2016-17 2017-18 Total

1 Federal 79 10 5 50 100 244

2 Provincial 400 438 465 543 605 2,451

3 National 479 448 470 593 705 2,695

Expected physical achievements and targets

The programme-wise physical targets for gender and women development, and expected
outcome during the Plan period are given in the Annexure-I.

11

th
 Five Year Plan

96 Gender and women empowerment

Annexure-I

Implementation strategy with targets for the Plan

Policy/programm
e intervention

Output/outcome Indicators Major
institutions
responsible

Target 2013-18

Education for all
girls

Reduced gender gap in
enrolment of boy and
girls in primary and
secondary education

Number of boys and
girls enrolled in
primary and
secondary schools

Ministry of
Education and
Training
(MoE&T)
provincial
education,
women
development
departments
Ministry of Law,
Justice and
Human Rights
(MoLJ&HR)

Gender Parity Index
Primary : 1.00
Secondary : 0.95

Behavioural
Change
Communication
(BCC) and
awareness about
elimination of
discrimination
against women

Improved level of
awareness and
sensitisation at family,
community and
national level on
gender issues
Improved number of
NGOs and CSOs
participated

Number of
incidence of
violence, abuse and
discrimination
against women at
family, community
and institutional
level

MoLJ&HR,
provincial social
welfare, women
dev. deptts.,
education depts.
National
Commission on
Status of
Women (NCSW)
MoPD&R

More than 70%
population (urban
and rural) sensitised
on gender-based
discriminatory and
violence issues

Education and
research on
gender studies
and issues

Improved manpower
and professional
available

Number of
institutions and
research centres
established

MoE&T
Higher Education
Commission
MoPD&R
provincial
education,
women
development
departments
universities and
institutions

80 Gender and
Women Studies
Departments and
centres to be
established in the
public and private
sector HEC
recognised
universities and
institutions

Centres and
institutions for
survivors of
violence, and
women in distress
(with 24-hour
helpline)

Improved care and
rehabilitation of
women victims of
abuse, violence, etc.

Number of centres
and institutions
established
Number of survivors
rehabilitated

MoLJ&HR,
Provincial social
welfare and
women
development
departments

225 centres to be
established at
district and tehsil
levels with NGOs
and CSOs
participation

Information
Management
System on gender-
based data on
education, health,

Established
disaggregated data
system

GDI on primary and
secondary
education, MMR,
participation of
women in labour

MoLJ&HR
Provincial social
welfare and
women
development

MIS to be
established and fully
functional

11

th
 Five Year Plan

97 Gender and women empowerment

employment,
sectoral budgeting
and violence
against women

force, national and
provincial budget
tracking and
incidences of
violence

Departments
NCSW

Gender Impact
Assessment (GIA)
of all public
policies, plans,
programmes and
projects

Gender sensitised
public policies, plans,
programmes and
projects

Availability of the
GIA tools
Incorporated GIA in
the PC-Is of all
development
sectors

Planning
Commission,
Provincial P&D,
women
development
department
MoLJ&HR

Gender sensitised
public policies,
plans, programmes
and projects be
made available in
practice

Skill Development
Programmes

Improved level of
vocational and skill
development facilities

Number of women
trained in market
oriented skills and
vocations

MoE&T
Provincial social
welfare, women
development
department and
TEVTAs

More than 2500
Ladies Industrial
Homes-cum-Work
Order Centres to be
established up to
the Union Council
level involving
about 400 NGOs

Day-care centres Enhanced work
productivity of women
in jobs and care of
their children

Number of centres
established

CADD
Provincial social
welfare and
women
development
departments and
federal
ministries

225 day-care
centres to be
established at the
levels of districts,
tehsil and towns
level and in
educational, health,
and industrial
institutions for
women workers

Removal of
discriminatory
laws, enactment
of pending
legislation and
abolition of the
parallel judicial
system

Realised equal
citizenship to women
in entitlements
Removal of cultural
and institutional
discriminatory
patterns, if any

Number of
discriminatory laws
in economic, social
and cultural
scenario
Number of pending
laws and non-
availability of
parallel judicial
system

MoLJ&HR
NCSW
Provincial law
and women
developments
departments

Existing
discriminatory laws
to be reviewed
Pending legislation
to be enacted in
accordance with the
Constitution
Parallel judicial
system to be
abolished in
accordance with the
legal framework

