

Gender, Voice and Agency MDB-Sponsored Workshop

2-4 June 2014, ADB Headquarters, Manila, Philippines

**Gendered impacts of Caribbean trade agreements: enhancing women's
access to export markets and trade facilitation**

Marsha Caddle, CDB

This is not an ADB material. The views expressed in this document are the views of the author/s and/or their organizations and do not necessarily reflect the views or policies of the Asian Development Bank, or its Board of Governors, or the governments they represent. ADB does not guarantee the accuracy and/or completeness of the material's contents, and accepts no responsibility for any direct or indirect consequence of their use or reliance, whether wholly or partially. Please feel free to contact the authors directly should you have queries.

CDB's Borrowing Member Countries

- Anguilla
- Antigua and Barbuda
- Barbados
- Belize
- British Virgin Islands
- Cayman Islands
- Dominica
- Grenada
- Guyana
- Haiti
- Jamaica
- Montserrat
- St Kitts and Nevis
- St Lucia
- St Vincent and the Grenadines
- Suriname
- The Bahamas
- Trinidad and Tobago
- Turks and Caicos Islands

CDB Gender Equality Policy and Operational Strategy

CDB Gender Equality Action Plan (2013 – 2015)

(At the core of CDB's work on gender are its country gender assessments, which are undergoing a second round.)

GEAP & The Gender and Economics Research Initiative

- i. Improved quality of gender analysis in Project design
- ii. CSPs and PBOs with improved gender analysis and specific gender outcomes.
- iii. Staff applying knowledge and skills for gender mainstreaming
- iv. BMCs capacity for institutionalising gender equality enhanced
- v. Increased BMC capacity for critical data analysis, planning and reporting on GE

Regional Cooperation and Integration – Gender and Trade

New research building on old; scaling up direct implementation

Analysis of Frameworks

Caribbean Single Market and Economy (CSME)

Economic Partnership Agreement (EPA)

Gender Analysis in Regional Sector Strategies/Export Development

Regional Spa and Wellness Strategy

Regional Specialty Food Sector Development Strategy

CARTFund: Increasing the Value Added to Nutmeg in Grenada
 Improving the Operating Environment for the Regional Services Sector

CARICOM Gender Analysis of the CSME and its Regional Impact

Acknowledgments: CSME Unit, Jason Jackson, Tamara Huggins, Lebrechtta Nana Oye Hesse-Bayne

5 Core CSME Regimes:

- Free movement of Labour/Skills
- Free Movement of Goods
- Free Movement of Services
- Right of Establishment
- Free Movement of Capital

FMS

- Income earning gaps, inconsistent minimum wages impacting women most adversely
- High-skill certification bias favours women; however not resulting in greater free movement
- Work Permit schemes remain in effect and favour male-dominated employment
- Economic sectors targeted for growth across region are male-dominated
- Disjointed social security/child protection/spousal support systems

RE

- Limited sex-disaggregated data in ownership of businesses and all productive resources
- Women's high participation as small traders/SMEs: persisting gender-based challenges to free movement, access to credit, registration in CARICOM countries

FMGS

- Service sector female-dominated
- Emerging opportunities for women to penetrate male-dominated fields through ICTs; advance access to education, new markets, etc.

FMC

- Inequality in property rights and ownership

THANK YOU