Reforms for the Advancement of Women

Maldives Ministry of Health and Family
Constitutional and other legislative reforms

· A Law on ‘stringent punishments for perpetrators of sexual violence against children’ was passed in November 2009 by the Parliament, which proposes strict punishments for the accused perpetrators and withdraws the constitutional right to remain silent during the investigation.
· Decentralization Act, 7/2009. Legal authority has been given to the Women’s Development Committees (WDC) under this act, which the former WDC’s did not have. Preparations are under way to elect the first WDC’s under this act. The department of gender and family protection services, along with local government authority worked in drafting the Procedures and regulations.

· Draft Bill on Domestic Violence is tabled at the Parliament. Committee (Social committee of the parliament) deliberations have taken place and the findings were submitted to the Floor and amendments were proposed from Floor.

· Draft Sexual Harassment bill

· Draft bill on Anti trafficking

Strengthening Framework of State institution

National Women’s Machineries (NWMs) have been part of the government architecture since 1979. These mechanisms have gone through a number of changes in their positioning within the Government structure. The lead agency was till recently, the Gender and Development section of the Ministry of Gender and Family (MGF), which had oversight and monitoring responsibilities. The Ministry was merged with the Ministry of Health when the new government took Office in November 2008. The government then adapted a new gender policy in January 2010. The main principles of the policy were to mainstream gender into all sectors. Under this policy, Gender Focal points (Deputy Minister Level and above) were appointed at all ministries.

· The government adapted a new gender policy in January 2010. The main principles of this Gender Policy is to mainstream gender in all sectors and to develop a just society where equality of women and men are upheld, women and girls enjoy fundamental rights and freedoms on an equitable basis, and both women and men, boys and girls are able to realize their full potential and participate in and benefit from democracy and development both in public and private life.
· 40% of the loans disbursed under the SME loan scheme, by the Ministry of Economic Development are reserved for women.

· Gender gaps were identified in the 31 programs of the Strategic Action Plan of the government, 2009-2013. Also, gender sensitive indicators were incorporated in to the results frame work of the 31 programs of SAP. Furthermore, initial work is underway to introduce Gender Responsive Budgeting (GRB), in to the 2014 budget cycle of the government.

· Infrastructure for the temporary shelter for women victims of Domestic Violence/Violence against Women has been completed, and the team of staff was trained to work in the shelter. With assistance from UNFPA and UNWOMEN, documentation on operationalizing the Shelter has been developed.

Improving political participation of women

· The new Constitution of the Republic of Maldives enacted in August 2008 guarantees to all persons the same rights and freedoms, and upholds the principles of equality and non-discrimination. This new constitution has removed the former constitutional bar that prevents women from contesting for the highest political office. Hence, the reservation on Article 7(a) of the CEDAW has been removed.

