Gender Equality in Knowledge Society Research 2015

Contents

ABBREVIATIONS	2
1.0 Introduction	3
1.1 Background	3
2. Framework on Gender Equality and the Knowledge Society	5
3. Knowledge society outcomes: indicators of women's participation in the knowledge society	33
4. Challenges of women in leadership positions	45
5. Recommendations	45
6. Conclusion	50

ABBREVIATIONS

ACGSD	-	African Centre for Gender and Social Development
AGDI	-	African Gender Development Index
AU	-	African Union
AWPS	-	African Women Progress Scoreboard
CBO	-	Community-Based Organization
CEDAW	-	Convention on Elimination of All Forms of Discrimination against Women
CUA	-	Credit Unit Association
DFID	-	Department for International Development (United Kingdom)
ESCAP	-	Economic and Social Commission for Asia and the Pacific
ESCWA	-	Economic and Social Commission for Western Asia
FGM	-	Female Genital Mutilation
GDI	-	Gender-related Development Index
GEKS		Gender Equality and the Knowledge Society
GEM	-	Gender Equality and the Knowledge Society Gender Empowerment Measure or Girls Education Movement
GID DB	-	Gender, Institutions and Development Database
GSI	-	Gender Status Index
	-	
GTZ	-	German Agency for Technical Cooperation
IAEG-GS	-	Inter-Agency and Expert Group on Gender Statistics (of United Nations)
ICT	-	Information and Communications Technology
IDRC	-	International Development Research Centre
ILO	-	International Labour Organization
IT	-	Information Technology
ITU	-	International Telecommunication Union
MAAIF	-	Ministry of Agriculture, Animal, Industry and Fisheries
MDG	-	Millennium Development Goal
MFI	-	Microfinance Institution
NGO	-	Non-governmental Organization
NLP	-	National Land Policy
NSO	-	National Statistical Office
OECD	-	Organization for Economic Co-operation and Development
OSCE	-	Organization for Security and Cooperation in Europe
PBDAC	-	Principal Bank for Development and Agricultural Credit
PEAP	-	Poverty Eradication Action Plan
RIA	-	Research ICT Africa
SESE	-	Survey of Employers and Self-Employed
SIGI	-	Social Institutions and Gender Index
SIM	-	Subscriber Identity Module
SSA	-	Sub-Saharan Africa
STI	-	Science Technology and Innovation
UBOS	-	Uganda Bureau of Statistics
UNDP	-	United Nations Development Programmed
UNECA	-	United Nations Economic Commission for Africa
UNESCO	-	United Nations Educational, Scientific and Cultural Organization
UNICEF	-	United Nations Children's Fund
UNSD	-	United Nations Statistical Division
USAID	_	United Nations Statistical Division United States Agency for International Development
WICTAD	-	Women, ICT and Development
WISAT	-	Women in Global Science and Technology
	-	women in Giobal Gelence and Technology

1.0 Introduction

Women of Uganda Network (WOUGNET) is a women's organization operating at the National level in Uganda and in specific districts at the local level. WOUGNET has been conducting a research on Gender Equality and the Knowledge Society (GEKS) since May – July 2015. WOUGNET was commissioned for this National Assessment under the financial support of UNESCO. The aim of this study was to collect data on and develop analysis of factors that affect the STI participation of women and girls that can lead to cross-country and global comparisons. Findings from this research are a critical reflection on some recent attempts to construct indicators of gender equality and women's empowerment, focusing on Health status, Social status, Economic status, Access to resources, Women's Agency, Opportunity and Capability, Women knowledge economy, Women knowledge in decision making, Women knowledge in Science Technology and Innovation, Women and learning lifelong and analyzing the influence of enabling policy environment on the named aspects in promoting gender equality.

1.1 Background

Beijing +20: Re-thinking women's empowerment and gender equality in 2015 and beyond

In 1995, the Beijing Declaration and Platform for Action (BPfA) was adopted by the Fourth World Conference on Women, and subsequently endorsed by the United Nations General Assembly in 1996. The Beijing Platform for Action, to which 189 countries committed themselves, constitutes a global framework for realizing gender equality and the empowerment of women and girls. The 20-year review of progress in implementation of the Beijing Platform for Action (Beijing+20) takes place at a strategic moment: the global community is intensifying efforts towards the achievement of the Millennium Development Goals (MDGs) and work on shaping a post-2015 development agenda and sustainable development goals (SDGs) is intensifying. The interlinked processes of the Beijing+20 review and the elaboration of the post-2015 development agenda provide a critical opportunity to position gender equality and women's empowerment at the center of the global agenda, both as an important end in itself and as an essential means for the achievement of sustainable development in all its dimensions.

As MDGs, women's equal participation with men is part of their fundamental right to participate in social, economic and political empowerment. MDG 3 signaled a global recognition that women's rights, empowerment and leadership are essential for achieving all the MDGs; and having gender equality and women's empowerment as one of eight goals is a powerful stimuli for action by governments and donors. Uganda's women have not achieved full equality with men; and that should be enough to underscore the need for keeping a strong focus on gender equality and women's rights in the development agenda beyond 2015. This can be done by retaining a strong and standalone goal on gender equality and women's rights; and including gender-specific targets and indicators in all other relevant development goals. Women and girls are always discriminated against in health, education and the labor market; thereby affecting their freedoms. Uganda has unequal distribution of human development and they also experience high inequality between women and men. Knowledge and information have significant impact on people's lives. The sharing of knowledge and information, particularly through Information and Communication Technologies (ICTs) has the power to transform economies and societies. It is important to create inclusive knowledge societies and empower local communities by increasing access to and preservation and sharing of information and knowledge; respect for cultural and linguistic diversity; and quality education for all.

A knowledge society generates, processes, shares and makes available to all members of the society knowledge that may be used to improve the human condition. To be able to measure women's participation, it is important to have a gender equality research and this Gender Equality in the Knowledge Society framework helps to come up with such good data as needed to provide more useful information on opportunities and challenges, as well as lay a foundation for better and informed decision making. This framework makes a gender analysis of indicators in Science, Technology and Innovation (STI), Information and Communication Technology (ICT) and the knowledge society. The framework analyses the social, economic and political aspects of development which determines the

ability of both women and men to equally contribute to the knowledge society: health status, social and economic status, level of opportunities available, level of political participation, access to resources and the enabling policy environment. It is upon this background that indicators are incorporated into the ability of women and men to participate in the knowledge society: access to science and technology education, access to and use of technology, decision making in knowledge society sectors, participation in science, technology and innovation systems and access to lifelong learning among others. The limited participation of women and girls in the knowledge society limits the possibilities for economic development and discouraging the attainment of gender equality. If men monopolize the legislative spaces, passing laws which affect knowledge society at large, the decision-making process always lacks a balance in catering for the interests of male and female citizens. It is also vital to promote equality between women and men. Gender Equality is not only a fundamental human right, but a necessary foundation for the creation of peaceful, sustainable and resilient societies. This report also highlights policy environment initiatives, researches carried out and related literature on the gender equality in the knowledge society. The document further identifies key challenges and before concluding with recommendations for moving forward¹.

¹ <u>http://en.unesco.org/post2015/building-inclusive-knowledge-societies#sthash.9XS5PkB8.dpuf</u>

2. Framework on Gender Equality and the Knowledge Society

Knowledge society inputs: women's potential for participation

Dimension	Indicator topic	Findings	Indicator Sources	Comment
	area			
Dimension Health Status (Health indicators)	•	Findings Health comprises of life expectancy, disease and illness, and physical integrity. WHO, 2010 notes that healthy life expectancy in Uganda is 44:41 for women to men. Although these are only 1- 4 years fewer respectively, than averages for the African continent, they are nearly 24 fewer relatively healthy years than the international averages of 64:60 years for women to men http://unstats.un.org/unsd/demographic/products/Worldswomen/WW2010pub.htm. Women have an average of three more years of health than men in Uganda, compared to the African one year, and four years internationally http://www.who.int/whosis/whostat/EN_WHS10_Full.pdf. Infant Mortality rate has reduced from 76 to 54 of 1,000 live births; Under Five (5) mortality reduced from 137/1000 to 90/1000 live births; 16% of children under 5 are underweight while 6% are wasted, and 12% of women are malnourished (Uganda Nutrition Action Plan 2011–2016); Child stunting has decreased from 38% - 33%; Vaccination against Diphtheria has increased from 76% in 2011 to 93%; Vaccination against Measles has improved from 56% to 91%; and Antiretroviral therapy coverage increased from 53 % to 77 %, and Matemal mortality rates have continued to be high at 435/100,000, above MDG target of 131/100,000 live births by 2015. In spite of high matemal mortality rates, only 42.1% mothers deliver at health facilities compared to 57.8% delivered at home Five Year Strategic Plan (2011/12– 2015/16) August 2011. This makes delivery one of the serious health risks for women in the reproductive age. Mortality out of every 1,000 live births	http://unctad.org/en/Pub licationsLibrary/ditctncd 2013d12_en.pdf http://www.photius.com/ rankings/2015/populatio n/hiv_aids_adult_preval ence_rate_2015_0.html http://www.jica.go.jp/en	Comment Healthy life expectancy for men and women of Uganda is below average. Without sufficient health, it is difficult to have full access to education or work beyond the household.
		0 2005 2011 Infanc Mortality Mortality Mortality for under Syrs Michild stanting%		
		20/12/2015		

area Percentage HIV/AIDS is detrimental, in 2014, there has been a reduction in HIV/AIDS new infections from	
prevalence of HIV/AIDS among women bit is and up living with HIV, 770,000 are women (59%) http://www.uhasselt.be/Documents/UHasselt/onderwijs/internationaal/noord- zuid 2015/HIV and AIDS Uganda Country Progress Report 2013.pdf.	HIV/AIDS continues to take toll of Ugandan society and is a major contributing factor to women's vulnerability as widows and care givers.
Prevalence HIV/AIDS among with HIV/AIDS with HIV/AIDS HIV/AIDS among with HIV/AIDS HIV/AIDS HIV/AIDS AMONG AT A A A A A A A A A A A A A A A A A A	

Dimension	Indicator t area	opic	Findings	Indicator Sources	Comment
			Increase in different Key health aspects		

 $^{^{2}}$ It is a situation where a couple of long-term sexual partner yet with a discordance in HIV status (one has an infection and the other does not in a non-polygamous union.

Dimension	Indicator topic area	Findings	Indicator Sources	Comment
		Percentage of HIV Prevalence		
		Multiple partners		
		10/15/2015		
	Prevalence of rates of malaria, tuberculosis and	Malaria is the most prevalent illness reported by 52% of Ugandans, with having highest in- cidences in Eastern region. Uganda records an estimated 12 million cases of malaria a year. It mainly affects pregnant women and children age less than five years. Pregnant women are four	UNHS Report, 2010	About half of the patients at Mulago Hospital's TB unit are HIV-positive,
	HIV/AIDS (M/W)	times more likely to suffer from malaria than when they are not pregnant. 60% of miscarriages in Uganda are attributed to malaria <u>http://www.who.int/bulletin/volumes/86/2/07-041822/en/#R1</u> . In Uganda, 75% of the sick people have to walk 4.6 km to the nearest government Health Centre. According to the WHO Malaria Report (2010) the number of Ugandans owning at least a mosquito net has risen from 2% in 2000 to 46% in 2010. At least 33% of children below five years and 77% of pregnant women sleep under a treated mosquito net and that 5% of Ugandan aged above 60 years sleep under a mosquito net.	http://www.unaids.org/d ocuments/20101123 Gl obalReport Annexes1 em.pdf http://www.icn.ch/tb-	 aid Dr Alphone Okwera (Head the unit). Many patients don't know their HIV status before coming to the unit and agreeing to voluntary HIV counselling and testing.
	Prevalence of malaria	In 2014, reports show that Malaria in Uganda affects 145 /100,000 people in 2014. This is much higher than the global average of 2.3 out of 100,000, and even higher than the average for the continent of Africa with 104 people per 100,000. On the other hand, Ugandans have a lower than average incidence of death from tuberculosis. For every 100,000 people, only 27 people die of tuberculosis, which is slightly over half of the continental average of 51 people, although 340/100,000 people have the diseasegreater than the global incidence of 170/100,000 people	<u>mdr-tb-</u> project/news/general- <u>news/tuberculosis-is-</u> <u>the-most-neglected-</u> <u>disease.html</u>	While more than half of Uganda's population may carry a latent form of TB, people with HIV- compromised immune systems are 50 times
	Prevalence of tuberculosis	http://www.icn.ch/tb-mdr-tb-project/news/general-news/tuberculosis-is-the-most-neglected- disease.html.	Five Year Strategic Plan (2011/12 – 2015/16) August 2011	more likely to develop an active TB infection. TB is the most common
		2008 Global TB, Uganda has the unenviable distinction of having the lowest TB cure rate in the world at just 32 %. The tuberculosis prevalence rate, from 526 persons per 100,000 in 1990 to 193 persons per 100,000 in 2010. 63% of TB patients in Uganda are co-infected with HIV and TB	https://www.scribd.com/	opportunistic infection for people living with HIV and accounts for up to

Dimension	Indicator topic	Findings	Indicator Sources	Comment
	area	remains the commonest cause of death among People Living with HIV. The report also notes that in 2004 and 2005, Uganda had the highest (default rate) numbers of patients who fail to complete treatment of all countries with large TB burdens. The numbers of people dying from TB reduction by half from 9,900 in 1990 to 4,700, thereby achieving the MDGs Sixth target.	doc/268391810/Uganda -National-Budget- Speech-for-the- financial-year-2015- 2016#download	half of AIDS-related deaths worldwide.
	Physical integrity (FGM) Women aged 15- 49 subjected to Female Genital Mutilation Ratio of prevalence of FGM in daughters Proportion of women experiencing physical violence		2015/16) August 2011 http://dhsprogram.com/ pubs/pdf/FR264/FR264. pdf	Recognition of the link between violence and a range of adverse reproductive health outcomes — including non-use of contraception and unintended pregnancy, poor outcomes of pregnancy and birth, gynecological morbidity, FGM and sexually transmitted diseases and human immunodeficiency virus (HIV) is also growing.

Dimension	Indicator topic area	Findings	Indicator Sources	Comment
		<u>n.pdf</u>		
Social status	Equity/discriminati on in social institutions OECD- civil liberties. Composite gender equity indices:	The GDI reveals that gender gaps in human development are pervasive and female HDI value is about 8% lower than male HDI, but disparities do exist across countries, human development groups and regions and Uganda is no exception. Uganda is one of the countries with Low human development which ranges at: Gender Inequality Index Value in 2013 was at 0.529; Gender Inequality Index Rank in 2013 was 115 th ; Maternal mortality ratio in 2010 was at 310 http://stats.oecd.org/Index.aspx?DatasetCode=GID2; — Adolescent birth rate for the period 2010/2015 was at 126.6; Share of seats in parliament in 2013 was at 35%; Population with at least some secondary education i.e. female 25years + in 2005-2012 was at 22.9%; Participation rate of females 15 years + in 2012 was at 33.5%; whereas Participation rate for males of 15years + in the same period was at 79.3% http://hdr.undp.org/en/content/table-4-gender-inequality-index .	http://www.rrojasdataba nk.info/hdr20072008tab 29.pdf	As major drivers of gender inequalities, discriminatory social institutions perpetuate gender gaps in development areas, such as education, employment and health, and hinder progress towards rights-based assist transformation that
	UNDP Gender Empowerment measure (GEM)	Uganda's HDI value for 2013 is 0.484— which is in the low human development category— positioning the country at 164 out of 187 countries and territories. Between 1980 and 2013, Uganda's HDI value increased from 0.293 to 0.484, an increase of 65.0 percent or an average annual increase of about 1.53%. Between 1980 and 2013, Uganda's life expectancy at birth increased by 9.7 years, mean years of schooling increased by 3.5 years and expected years of schooling increased by 6.8 years http://hdr.undp.org/sites/all/themes/hdr theme/country- notes/UGA.pdf. Uganda's GNI per capita increased by about 60.1% between 1980 and 2013 http://hdr.undp.org/sites/all/themes/hdr theme/country- notes/UGA.pdf. Uganda's GNI per capita increased by about 60.1% between 1980 and 2013 http://hdr.undp.org/sites/all/themes/hdr theme/country- notes/UGA.pdf. Uganda's GNI per capita increased by about 60.1% between 1980 and 2013 http://www.ubos.org/unda/index.php / The status of women in Uganda is affected by high poverty levels, low literacy rates, limited access to resources, inadequate institutional capacity of national gender mechanisms and law enforcement agencies and negative sociocultural practices that foster violation of women's rights.	http://hdr.undp.org/en/c ontent/gender- development-index-gdi http://www.wikigender.o rg/index.php/Gender- related_Development_I ndex	social transformation that benefits women and men. Women continue to bear almost all responsibility for meeting basic needs of the family.
	UNDP Gender- related development Index (GDI)	There are about 11 million youths in Uganda. Of these, over 80 % live in rural areas with females constituting the largest share (UBOS, 2010). The cohort of Ugandans between 12 and 30 years is the largest in history and is growing (IYF, 2011). To this end, there is a significant and growing youth surge in the demographics of Uganda (MFPED, 2011). Females account for 57.2% of the total youth population. In Uganda, women are the most illiterate (according to the World bank, literacy rate for adult women was 62% in 2012 as against 70% for the total population and lowest income earners and are bearing the brunt of bringing up children and ensuring they go to school. According to the Ministry of Finance, Planning and Economic Development (2009) the average monthly wage of women in Uganda is about 30% less than the average wage of men. –This means that women are paid between 30%-40% less; and 30% of decision-making related	http://www.socialwatch. org/taxonomy/term/527	
	Social Watch Gender Equity	positions assigned to women. Of the 17 million women aged 15-49 who live with HIV/AIDS, 98%		

Dimension	Indicator topic area	Findings	Indicator Sources	Comment
	Index.	many women entered public life as political leaders. In the Chamber of Deputies seats held by women increased to 48.8%. There was also a significant increase in the participation of women at ministerial and local government levels.		
	Sex ratio at birth	The national sex ratio stands at 94.5 males for every 100 females <u>http://www.ubos.org/unda/index.php</u> . The results show that the sex ratio has been declining over the previous censuses. The districts with the lowest number of males compared to females include Kisoro, Mitooma, Maracha, Kabale, Kaabong, and Yumbe (Census Uganda 2014). Sex ratio at birth has recently emerged as an indicator of certain kinds of sex discrimination in Uganda. However, notable in the findings is the revelation about the total population of Uganda constitutes 51%: 49% for females to males respectively. The results show that there are 17,921,357 million females compared to 16,935,456 million males in Uganda <u>http://www.newvision.co.ug/news/661979-uganda-has-one-million-more-women-than-men.html</u> . Culturally, a ratio of 1:1.5 male: female respectively is preferred, While boys are prized for carrying on the family lineage, girls tends to be preferred as a source of wealth from bride price.	http://www.ubos.org/UN HS0910/chapter2_intro duction.html http://www.theodora.co m/wfbcurrent/uganda/u ganda_people.html http:// go.worldbank.org/CQC TMSFI40	Fewer females than males may signal female foeticide; this is an indicator of a society with deep underlying discrimination against women.
	Prevalence of violence against women	Violence against women and girls is a scourge in all cultures, countries, regions and across generations. It impoverishes and harms women, their entire families and society as a whole. 7 in 10 women experience physical and/or sexual violence in their lifetime — mostly from their husbands, intimate partners or someone they know. http://www.education.go.ug/files/downloads/POSITIONPAPERformainstreaminggenderineducatio n.pdf Culturally in Uganda, there are some tribes in Western Uganda that believe that when a man does not beat his wife, then he does not love her. Many women tend to stay back and live in violence under the guise of love. Others are compelled to be silent no matter the situation especially in the 'Kiganda' culture, under the saying "things in the household should never be uttered".	Michelle Bachelet, UN Women Executive Director, 15 March 2013 Unfinished Business, May 2013 <u>http://www.un.org/wome nwatch/daw/egm/vaw_i</u> <u>ndicators 2007/papers/I</u> <u>nvited%20Paper%20W</u> <u>alby.pdf</u>	Women in Northern Uganda, and Rwenzori region have suffered worst forms of sexual and gender violence during the LRA and ADF wars. Women and children constitute majority of displaced persons and refugees in conflict situations, and their rights are grossly violated. <i>"There can be no peace, no progress as long as there is discrimination and violence against women."</i> Michelle Bachelet, UN Women Executive Director.

Dimension	Indicator topic area	Findings	Indicator Sources	Comment
	Percentage of women who have experienced physical or sexual violence	Proportion of women experiencing physical and sexual violence Proportion of women experiencing physical and sexual violence Proportion of women experiencing physical and sexual violence Wiener security during the first of the		
	Time use/workload	Paper 11, 2006). Most women especially the poor work between 12-18 hours per day, with an average of 15 hours compared with an average of 9 hours per day for men. There women end up working more than the national recommended normal working hours of 40-48 hours per week. These are dominated by Police officers, Security guards and matrons, waitress/waiters, among others		Because of the unequal gender division of labor, women are over- burdened with work
	Female work time as a % of male	http://www.jica.go.jp/english/our_work/thematic_issues/gender/background/pdf/e08uga.pdf Average hours of work Residence: Approximate working hours per week in a household in a typical rural area, for male: Female 35:28 respectively; whereas in urban areas its Male: and female and 48 :42 respectively; Industry/Type of work: Male: Female ratio in the different sectors is as follows: Agriculture, hunting and forestry (29:24); Fishing (41:23); Mining and quarrying (33:33); Manufacturing (45:33); Electricity, gas and water supply (51:58); Construction (46:37); Wholesale and retail trade, repair etc. (54:53); Hotels and restaurants (58:60); Transport, storage and communication (59:39); Financial intermediation (53:43); Real estate, renting business activities (51:45); Public administration and defense (51:42); Education (43:41); Health and social work (47:55); Other community, social and personal Service activities (47:43); Private households with employed persons (49:61); and Extra territorial organizations and bodies (47:53). There is a total of (40:33)	UNDP, Human Development Report http://unctad.org/en/Pub licationsLibrary/ditctncd 2013d12_en.pdf Ministry of Gender, Labour and Social	especially reproductive work and agricultural activities due to lack of appropriate technology. Women are more likely to work part-time and are over-represented in occupations and jobs that are less well paid; of which part time jobs can give a guarantee for pension.

Dimension	Indicator to area	opic	Findings	Indicator Sources	Comment
			that explains the different working hours per week, according to the named sectors. Male: Female ratio in the different sectors	Development: Labour Market Information Status Report For Uganda: LMIS Project January 2006	
Economic status	Women as % economically	of of	The number of Uganda's economically active persons has risen and those not engaged in economic activity fell during the period 2010 - 2011 compared to 2009 - 2010. The Uganda		The Economically Active Population (EAP)

Dimension	Indicator topic area	Findings	Indicator Sources	Comment
	active population	Bureau of Statistics (UBOS) survey found that 24.4% of individuals aged 14 and above were not engaged in economic activity during 2010 - 2011 compared to 38.3% during 2009 - 2010. In addition, 21.1% of individuals between 18 and 30 years were not engaged in any economic activity. The human capital approach is often used to argue that much of the gap is due, not to discrimination, but to differing investments in employment by women and men. Understanding the gaps requires recognition of the limitations of human capital models, and a willingness to think beyond this human capital approach <u>www.theeastafrican.co.ke/news/</u> . The percentage of females in the labor force is more than that of males by 7%, The rural-urban	World Bank World Development Report: 2012 – Gender Equality and Development	includes people from 15- 64 years; these are either employed, unemployed or seeking employment. This shows the degree of under representation of the designated in the groups' workforce; and guides
	Female labor force participation over male value	variation in the labor force is notable as about 85% of the labor force in rural areas, In urban areas; the labor force participation rate for males is higher than that of their female counter parts. Economically, active population in Uganda is 9,772.6, constituting 47.4% males and 52.6% females. Unemployment is higher among women at 4.2% compared to 2.1% among men <u>http://www.theeastafrican.co.ke/business/Ugandas+economic+growth+skewed+report+/</u> Unemployment among women in urban areas is twice that of men. Women's participation in formal labor market is below that of men and women earn less compared to men. According to UNHS (2002-2003), 43% of Ugandan women are engaged in unpaid family work as opposed to	<u>http://goo.gl/ed32Nu</u> Gender and Productivity	employers by assisting them in the setting of their numerical goals and targets in order to achieve an equitable and representative workforce. The national demographics of the
	Proportion of male/female employment 2006-2009 in agriculture, industry and service	 DNRIS (2002-2003), 43% of ogaindarf women are engaged in unpaid ramity work as opposed to 20% men. Majority of women and men are subsistence farmers. Proportion of male/female employment 2006-2009 in industry 25% women and 75% men and service 35% women and 65% men in Uganda. Women have been defined as the backbone of agriculture making up to 80% of the agricultural labor force; it's crucial that strategies are devised to address the risks women face in the context of this new wave of "land grabbing". 4/5 women in Uganda are employed, 42% of women in Uganda are unpaid family workers, despite contributing the largest proportion of Agricultural labor. Paid workers offer limited opportunities to women and only 1/10 women are in paid employment. 17.4% of estimated 523,000 women in paid employment are in teaching professionals, 32% of women in public sector are teachers. Sales /retail category is second largest for women and Agriculture is an important source of paid employment for women—at least 15 % of women are classified as agricultural workers. Indeed, nearly 47 % of women in the public sector are agricultural workers on government department www.eprc.or.ug/pdf files/policybrief12 gender.pdf. 	Survey (GPS) in Uganda (EPRC, 2009)	economically active population indicates that there are special efforts required to increase the pool of women especially when they are able to contribute more towards development of the economy.
		The number of people not engaged in economic activity fell during the period 2010/2011 compared to 2009/2010. The survey done by the Uganda Bureau of Statistics (UBOS) found that 24.4% of individuals aged 14 years+ were not engaged in economic activity during 2010/2011 compared to 38.3 % during 2009/2010; and 21.1% of individuals between 18 and 30 years were not engaged in economic activity during 2010/11 compared to 43.3 % registered in 2009/10.		

Dimension	Indicator topic area	Findings	Indicator Sources	Comment
		http://www.jica.go.jp/english/our_work/thematic_issues/gender/background/pdf/e08uga.pdf		
	Earned income ratios (M/W)	The gaps in mean earnings from self-employment are substantial everywhere (35% on average) and wider than those observed in wage employment (15% on average). Women have experienced some income poverty reduction but to a lesser extend compared to men, in 2002/2003, women constituted of 29% of the wage employment in 2005/06. In 2009/10, on average men in urban earned sh181, 000 (rural sh80, 000) while their female counterparts earned sh130, 250 (rural sh50, 000) http://iresearch.worldbank.org/PovcalNet/index.htm .	http://www.newvision.co .ug/news/653499- uganda-halves-poverty- income-inequality- widens.html	Income in Uganda is earned basing on educational attainment, Industry and occupation of employees. Individuals with specialized training earn more than twice the
	Ratio of estimated female-to-male earned income	Majority of workers are paid between 60,000/= - 100,000/= a month; In comparison supervisors and managers are earning around 181,500/= - 4,800,000/= per month. Generally workers' salaries remain too low where the cost of living (renting houses, meals, clothing, education, medical etc.) is increasingly higher yet most households have no alternative sources of income. Women workers are compelled to seek supplementary sources of income in some instances to support their families http://www.jica.go.jp/english/our work/thematic_issues/gender/background/pdf/e08uga.pdf	http://hdr.undp.org/en/re ports/global/hdr2009/ www.eprc.or.ug/pdf_file	wages of those with secondary education, persons employed in agricultural industry are least paid per month compared to those in the financial institutions who
		The very low wage of those employed in agriculture underline the plight of those engaged in agriculture in considering their large number of dependants, the very low yields of the farms produce, the high costs of transporting the produce and unfavorable conditions related to marketing. Despite the recent diversification in female employment—away from agriculture, the agricultural sector still accounts.	s/policybrief12_gender. pdf www.wikigender.org/ind ex.php/wikigender	are highly paid.
	Females by category of workers (self- employed, salaried, family workers)	Females in Uganda hold defined jobs as self-employed jobs where the remuneration directly depends upon the profits driven from goods and services produced. Up to a measurement of 76.40 by 2009. More than 85% of the population in rural Uganda depends on agriculture as the main source of livelihood either as pure subsistence or with little commercial farming. Agriculture is also the main occupation of women. Nationwide, 72% of all employed women and 90% of all rural women work in agriculture; whereas only 53% of rural men do. Status of employment in Uganda 2009, Wage & salaried workers account for 23.6% and total self-employed workers account for 76.4%. http://laborsta.ilo.org/applv8/data/INFORMAL_ECONOMY/2012-06-Statistical%20update%20-%20v2.pdf	Uganda worker's Education Association Survey of 2011	To capture women's unpaid as well as paid economically productive labor (International Classification for Status in Employment (ICSE categories).
	Share of women by status of	On majority of the farms, women constitute 62.5% of the total workforce, permanent workers at 51.4%, and casual workers 48.6%. In 2010, Uganda employment in the informal economy in non-agricultural activities were as follows: - 2,720,000 Persons in informal employment 69.4 % of		

Dimension	Indicator topic area	Findings	Indicator Sources	Comment
	worker	nonagricultural employment; 2,344,000 Persons employed in the informal sector 59.8 % of nonagricultural employment; and 537,000 Persons in informal employment outside the informal sector 13.7% of nonagricultural employment. http://www.womankind.org.uk/wpcontent/uploads/downloads/2013/06/FOWODE-Gender-policy-brief-for-Ugandas-Agriculture-sector.pdf		
	Shares of women in poorest quintile Share of women	Uganda is one of the fastest growing economies with sustained growth averaging 7.8% since 2000. Coupled with 2.9% growth in agriculture, Uganda is on target to meet the first Millennium Development Goal of halving poverty and hunger by 2015 <u>http://www.feedthefuture.gov/sites/default/files/country/strategies/files/UgandaFTFStrategicReview.pdf</u> . Despite these recent gains, under nutrition is widespread in Uganda, with 38 % of children	Gender and Economic Growth(unleashing the	Despite these recent gains, Uganda still suffers from the hardships of widespread poverty and this is
	among the total poor	chronically undernourished or stunted. This affects all economic groups, with 44% stunting in the middle wealth quintile, 43% in the lowest quintile, and only 25% in the highest quintile. One-third of the population lives below the poverty line and 77% of people age 10 and older is engaged in agriculture. The annual population growth rate is 3.2%, one of the highest in the world. Thirty-eight percent of under-five children are stunted, (short-forage) and 12% of women are malnourished. Women Accounts 80% of all unpaid workers. Ugandan women are highly entrepreneurial and they contribute significant amounts of labor to the economy which is the same as much not paid and are extremely credit worthy with regard to timely paying back. This is however limited to informal financial institutions like SACCOs (Savings and Credit Cooperatives) which hardly ask for collateral. http://www.feedthefuture.gov/sites/default/files/country/strategies/files/FTF_2010_Implementation_Plan_Uganda.pdf	power of women)	brought about by factors such as Under nutrition which is widespread in Uganda, with 38% of children chronically undernourished or stunted and this affect all economic groups.
Access to resources	Ownership rights to land, houses and other property Women's ownership rights measure in GID— includes credit and loans	There are wide gender inequalities in the control and ownership of productive resources/assets in Uganda. Women save more and invest a higher proportion of their earnings in families/ communities. Just 20% of women own land despite 70% of women being employed in agriculture. In Uganda, number of registered women ownership of rural/urban plots/houses or land was at 906,551 Females and 2,916,179 Males with an indicator of 0.311 http://www.jica.go.jp/english/our_work/thematic_issues/gender/background/pdf/e08uga.pdf In Uganda, number of registered women ownership of rural/urban plots/houses or land was at 906,551 Females and 2,916,179 Males with an indicator of 0.311. Lustomary laws also prevent women from administering their non-land property without their husbands' consent. This lack of assets also prevents women from having access to credit.		

Dimension	Indicator topic area	Findings	Indicator Sources	Comment
		agricultural use through their relationship to men as wives, sisters, daughters or mothers. Even among the women who own land, most have no power to administer their land holdings as decision-making powers are granted to men. There are no specific laws protecting women's rights to access their land. Women's limited control and ownership of land is mainly due to discriminatory practices of traditional land inheritance that favour males over females. This has far reaching implications; it limits agricultural production, affects the benefits women draw from agricultural production such as access and control over incomes and food security and access to loans/credit. In Uganda, data on both formal and informal sector are available. It seems that the need for loans and credits has been recognized as an essential tool for improving gender equality in Uganda also. In 2007, the United Nations Economic Commission for Africa (UNECA) estimated that 288,067 Ugandan women had access to credits in both formal and informal sectors, including banks, credit associations, NGOs and other credit providers, as against 532,276 (Ugandan men The Gender status index (GSI) is 288,067/532,276 = 0,541. In other words, in comparison to every man who has access to credits, only 0,541 women do (as against for example 1.100 in Mozambique, 0.474 in Ghana, 0.139 in Ethiopia) http://www.afdb.org/fileadmin/uploads/afdb/Documents/Project-and-Operations/Financial Inclusion in Africa.pdf. During the past five to seven years, women's access to credit has improved rapidly. But discriminatory practices that prevent women from accessing land are a major obstacle to women's access to credit, as most commercial banks will not approve loans unless women hold ttile deeds as a guarantee. The majority of employed women in Uganda, between 75% and 80%, work in the agricultural sector as unpaid subsistence labourers, and therefore cannot acquire the documentation or collateral necessary to obtain a bank loan. According to the latest data from the World Bank, o	http://www1.uneca.org/ Portals/awro/Publication s/28Women%20and%2 0Access%20to%20Lan d%20and%20Credit.pdf http://www.ubos.org/onli nefiles/uploads/ubos/ge nder/Uganda%20Facts %20and%20Figures%2 0on%20Gender%20201	There are two informal microcredit categories: Aid-oriented programmes run by NGOs), often combining financial benefit with broader educational and social goals and business-oriented actors, are an essential part of free markets, but focused on their own survival in the markets.
	measure in GID— includes credit			

Dimension	Indicator topic area	Findings	Indicator Sources	Comment
	and loans	Access and Use of Credit from FIs		
	Percent of women using Internet and cell phones.	Access to a cell phone or a computer, along with ICT literacy, is a basic prerequisite for women to enter the knowledge society. More than 70 % of Internet users surveyed for Intel's 2013 Women and the Web study consider the Internet "liberating", and 85 % believe that it "provides more freedom" in Uganda. Access to the Internet has personal, social and market benefits. A 2007/8 survey by ICT works revealed that only 13% Ugandan women owned a cell phone as against 29% men. Moreover, men generally spent more money than women on using their cell phones. In 2007/8, the same gender gap could be observed when it came to Internet access: http://a4ai.org/affordability-report/report/; 1.1% women over 16 used the Internet (as against 3.7%	Intel's 2013, Women and the Web study <u>http://www.oecd.org/ge</u> <u>nder/data/what-do-</u> <u>women-do-online.htm</u>	Until 2009, Uganda entirely depended on satellites for international Internet connectivity. Recently, Uganda inaugurated national fiber optic Internet backbone infrastructure,
	Internet % women/men aged 15-74 who use the	men) and 0.8% women had an email address (as against 3.4% men). More generally, 3.5% Ugandan women knew what the Internet was, as against 9.4% Ugandan men. According to the survey, factors such as income, education and social position play a major role in explaining	Social network demographics in 2012	and this will enhance current bandwidth and connectivity constraints.

Dimension Indicator topic area	Findings	Indicator Sources	Comment
Ratio men/women over age of 16 who use the Internet	ICT access and usage. When men and women share similar backgrounds (data is controlled for factors such as education and income.) the differences in access to ICTs and their use are less. However, due to unequal access to the factors that appear to enhance ICT access and usage – such as income and education – women generally have less access to ICTs and this increases as the technologies and services become more sophisticated and expensive, requiring greater levels of income and education to access and to operate. http://www.ictworks.org/sites/default/files/uploaded pics/2009/Gender Paper Sept 2010.pdf Among the Uganda Communications Commission's (UCC) statutory, the digital divide is unfortunately being defined along urban-rural lines, whereas, 85% of the population (and more women than men) lives in rural areas, 80 % of the Internet users in Uganda are urban residents. Despite the efforts, only 21% of women and girls in developing countries have access to the Internet. Almost 60% of the Uganda's population is offline. Close to 70% of households in Uganda do not have Internet access, and while Internet penetration rates have increased dramatically in recent years, the pace of change seems to be slowing. The cost of fixed broadband remains about 40% of an average citizer's monthly income, while the price for an entry-level mobile broadband package hovers at just above 10% of monthly incomes. Internet access is especially expensive for women due to the gender pay gap and women are therefore far less likely to be able to access the Internet affordably than men http://4ai.org/wpiccontert/uploads/2015/03/a4ai-affordability-report-2014.pdf. The Internet access gender gap is apparent and 30% fewer women than men access the Internet up to 45%. The gap widens in rural areas, where men's access to the Internet outnumbers women's access by 50%. Women are 23% less likely than men to own a cell phone (World Wide Web Foundation/WOUGNET FGD May, 2015). Uganda still suffers challenges related to limited Internet coverage; som	http://unctad.org/en/Pub licationsLibrary/ditctncd 2013d12_en.pdf https://twitter.com/hasht ag/PovertyIsSexist?src= hash http://a4ai.org/wp- content/uploads/2015/0 3/a4ai-affordability- report-2014.pdf	However, women's access to internet affects household gender relations, leading to physical and psychological violence. In the same way, there are positive reactions to use of internet, especially on women who feel they are free to participate in public discussions, plus chatting and interacting with friends on line than in the physical.

Dimension	Indicator topic area	Findings	Indicator Sources	Comment
	Use by women of railroads and other transportation infrastructure	Use of the Internet Use of Internet Us	http://www.ibike.org/pab in/mwebesa.pdf	Equitable access to infrastructure and services is critical for women's economic empowerment, as well as their participation in the knowledge society. Boda boda transport service is rendered mainly by male school drop-outs and those who have never been to school.
	Access of women to electricity, including penetration and reliability in rural areas	2013(2).pdf Improved access to water and energy can reduce women's workloads, increase productivity and provide more time for income generation, political participation and leisure. East African countries under-perform in energy access (at around 23 %) compared with the sub-Saharan average of 30.5 %. In Eastern Africa, one of the least electrified regions of the world, access to electricity ranges to 9% in Uganda, leaving more than 28 million people without access. A gender gap exists in access to electricity since more women than men live in rural areas, where electricity is less widespread than in urban areas.	Uganda Electricity for Rural Transformation Monitoring Survey 2010 <u>https://www.google.com</u> /?gws_rd=ssl#g=Acces	Efforts to increase women's participation must address inequalities in governance structures and membership requirements.

Dimension	Indicator topic	Findings	Indicator Sources	Comment
	area	Access of women to electricity, Access of women to electricity,	s+of+women+to+electri city%2C+including+pen etration+and+reliability+ in+rural+areas+of+ugan da http://www.eac.int/index .php?option=com docm an&task=doc view&gid =589&Itemid=163	The low levels of energy is a big problem in Eastern Africa; and it affects women more, since they are key users in cooking, ironing, lighting and hence increasing their workload as they move long distances seeking for alternative energy sources.
Women's Agency	Shares of women in lower houses of parliaments	Article 78(1) of the 1995 Constitution notes that, Members of Parliament directly elected shall represent constituencies and a total= 388 members of parliament in the 9 th parliament (136 Female (35%) and 252 male members (65%)) as at 2012. The 9th Parliament of Uganda comprises of: 238 Constituency Representatives, 112 District Woman Representatives, 10 Uganda People's Defence Forces Representatives, 5 Representatives of the Youth, 5 Representatives of Persons with Disabilities, 5 Representatives of Workers and 13 Ex-officios. Females over 25 years of age in secondary education by 2010 make up 23.0%, while those in labor force are 76.0% by 2011 http://www.parliament.go.ug/new/index.php/members-of-parliament .	Africa With Specific Reference To Uganda <i>By: The Rt. Hon.</i>	One woman representative for every district; other representatives of the army, youth, workers, persons with disabilities and other groups as Parliament may determine; and Representatives referred to shall be elected on a

Dimension	Indicator topic area	Findings	Indicator Sources	Comment
	seats in parliament over male value			basis of universal adult suffrage and by secret ballot.
	Shares of women ministers and sub- ministers	There are 48 Ministers of state 12 Female (33%) and 32 Male (67%); at a ratio: Female: Male and 3:8 respectively. There is a total of 30 Cabinet ministers with (7 female (23%) and 23 male (77%) at a ratio of female: male and 1:3.2 respectively <u>http://www.parliament.go.ug/new/index.php/members-of-parliament/members-of-parliament</u> . This contends that emphasis on representational quantity ought to be shifted to the quality of women's participation in Parliament; this has been a question raised by the women's movement, whether it is about having numbers or having a quality and smart women's voice. The current women representatives have not created a greater impact as the first few women representatives. Uganda's executive arm of government women also account for 28% of ministers of state and an overall 29% of the entire cabinet <u>www.parliament.go.ug/new/index.php/members-of- parliament/cabinet-members</u> . Women have however been appointed to head the key ministries of Finance, Planning and Economic Development, Education and Sports, Health, Energy and	The 1995 Constitution of Uganda <u>https://www.google.com</u> /?gws_rd=ssl#q=wome	Having females in the appropriate positions does not mean that women citizens' lives are going to improve. The number of women Committee Chairpersons and Vice Chairpersons increases with the number of women legislators and extended periods the institution of
	Ratio: Women at ministerial level over male value	Mineral Development as well as Ministry of Trade and Industry. In the period of 2011-2013, there	http://www.parliament.g o.ug/new/index.php/parl iamentary- business/committees	parliament adjusts to women as new political actors.

Dimension	Indicator topic area	Findings	Indicator Sources	Comment
		<figure></figure>		
	Women in senior positions in political parties, trade unions, employers associations, professional organizations, NGOs and community-based associations	Multiparty dispensation and the politics of patronage, party gagging and overly personalized party agendas that have apparently made it extremely difficult for women to generate a strong lobby on issues around women's interests. Women's strong numerical presence in Parliament has had some positive effects in Uganda. First, it has led to one of the most gender sensitive constitutions in the world in the sense that it contains articles directly affecting women in particular. Second, together with the civil society, the women in Parliament have been important in passing legislation important for women. https://www.google.com/?gws_rd=ssl#g=political+parties+in+uganda+and+their+leaders Since the inception of Democratic Party (DP), Forum for Democratic Change (FDC), People's Progressive Party (PPP), Justice Forum, (Jeema) and National Resistance Movement (NRM), have had only male presidents and chairpersons of the party. However NRM had one woman (Specioza Wandera Kazibwe) as a vice president, female Speaker of parliament–Rebecca Kadaga. Statistics indicate that since 1986, a steady rise in female political participation in elective offices. During the 6th Parliament (1996-2001) there were 39 districts in Uganda, accordingly 39 women were elected as female district MPs https://en.wikipedia.org/wiki/National Resistance_Movement . When the 7 th Parliament (2001-2006) was elected, Uganda had introduced 17 new districts, securing women with at least 56 seats in Parliament. 135 women (34.8%) out of a total MPs (Men & Women) 388, represented the term 2011-2015 in the Uganda Parliament + https://www.google.com/?gws_rd=ssl#g=women+in+government+of+uganda.	https://www.google.com /?gws_rd=ssl#q=nation al+organisation+of+trad e+unions+uganda https://www.google.com /?gws_rd=ssl#q=wome n+in+leadership+positio ns+in++National+Union +of+Educational+Institut ions+in+uganda http://training.itcilo.it/act rav/courses/2005/A1- 00389_web/resource/R eport/Country%20Repo rt%20UGANDA.doc	The National Resistance Movement (NRM is the ruling political organization in Uganda. Until a referendum in 2005, Uganda held elections on a non-party basis. The NRM dominates parliament, however, and is expected to continue to do so. Elections for women can be traced back to the establishment of the National Resistance Council (NRC) in 1989. Uganda People's Congress's (UPC) is the only party, since formation that has had a

Dimension	Indicator topic area	Findings	Indicator Sources	Comment
	Women in leadership positions in sub national politics and civil society	 Trade unions: National Organization of Trade Unions (NOTU)'s National Secretariat has a committee of 6 with 2 female and 4 Males. Their composition is as follows: - 4 males including; Secretary General, his deputy, Chairman General and Vice Chairman General; whereas 2 females Treasurer General and Deputy Treasurer General http://www.notu.or.ug/index.php?id=778.union=1. Thus female representation at leadership level is less than 50%. The total paid-up membership for NOTU stands slightly at over 150,000 (93,305 men and 52,806 women). The potential membership stands at 1,924,823. The participation of women in trade union matters is still far below the average (30%). This means that men dominate union leadership http://www.notu.or.ug/downloads/NOTU-ANNUAL%202010.pdf. National Union Leadership: Women's participation in leadership positions in Uganda is low and as follows:- General Secretaries, Deputy General Secretary, Deputy Chairmen and National Treasurer are represented by 94% male and 6% females respectively; National Chairmen are 100% male and Assistant Treasurer account for 88.2% male and 11.8% females http://www.ulandssekretariatet.dk/sites/default/files/uploads/public/PDF/LMP/Imp_uganda_2014_final_version.pdf. Professional organizations In 2010, 290,449 employees with 60% males and 40% females were working under the registered unions, namely; Amalgamated transport and general workers union, Uganda Beverages, Tobacco and allied workers union, Uganda civil service Union, National union of clerical, commercial, professional and technical employees, National union of coeperative movement workers, National union of deucational institutions, Uganda electricity and allied workers union, Uganda medical workers union, Uganda mines, metal and allied workers union, Uganda minor of plantation and agricultural workers, Uganda communication employees union, Uganda printers, journalists, paper and allied workers union, Uganda printers, journalists, paper and allied workers union, Ugan	Uganda Labour Market Profile 2014	woman and two men as party leaders http://en.wikipedia.org/wi ki/Uganda_People%27s Congress - Uganda Parliamentary Women's Association (UWOPA) is a parliament caucus comprising of all 136 women members of parliament, but open to male members as associates or horary members. UWOPA was established during the 5th parliament of Uganda (1989-1994) with the aim of engendering the legislative process, creating awareness campaigns and encouraging lobbying and advocacy, networking, exchange programs.
	Contraceptive use	The average fertility rate is 5.97 children born/woman (2014 est.). The Fertility Rate has recently declined from a higher level of 7.1 in 2000. Annual growth rate of urban population, 2010-2030 (projected average) 5.1% (3rd highest rate in the world with Uganda third. Total fertility rate, 2011 (Uganda DHS 2011) 6.2 children/per woman ranking Uganda among the 2nd highest rate in the world http://opendev.ug/sites/opendev01.drupal01.mountbatten.me.uk/files/uganda demographic and	http://www.unicef.org/ug anda/UNICEF_UGAND A_FAST_FACTS_July_ 2012.pdf	The fertility levels have remained high over the past 3 decades. With steady high fertility rate and declining mortality levels, Uganda's popula-

Dimension	Indicator topic	Findings	Indicator Sources	Comment
	area Percentage of women of reproductive age using (or partner using) contraception at a given point in time Female contraceptive prevalence: any, modern methods	health_survey_2011.pdf. Amplifying Family planning services have been promoted in Uganda since 1957. Statistics show that the use of any methods among women currently in union increases steadily with age and peaks at 38 % among women 35-44 years. For rural-urban differentials there is a wide gap in the use of any methods between urban and rural areas (39 % Vs 23 %). Distribution by sub region shows that the percentage of women currently in union using a contraceptive method is highest in Kampala (48 %) while West Nile (15 %) and Karamoja (8 %) sub regions had the lowest percentages. The use of contraception increases with increasing level of education. 44% of currently married women with secondary or more education are using a contraceptive method compared with 18 % of those with no education. In general, women do not begin to use contraception until they have had at least one child. Only about one-third of currently married women with three or more children are currently using a method of contraception http://fpconference.org/2009/media/DIR 169701/15f1ae857ca97193ffff83a9fffd524.pdf. Female contraceptive prevalence rate has increased from 24 % to 30 % as at 2014. Use of modern contraception among currently married women increased only slightly from 3% to 19% in 18 years https://www.scribd.com/doc/268391810/Uganda-National-Budget-Speech-for-the-financial-year-2015-2016#download . These trends can be explained by:- Cultural influences in favor of large families 15% of non-users were visited a health facility in past 12 months (UDHS, 2006); and Only 4.3% of non-users were visited by a health worker who discussed FP with them in the past 12 months. Uganda follows the developing country high prevalence of early marriage of girls where one in three marries before the age of 19, and one in nine befor	http://www.indexmundi. com/uganda/total_fertilit y_rate.html http://www.theodora.co m/wfbcurrent/uganda/u ganda_people.html	tion continues to grow rapidly. This raises long term implications to gender time poverty, access to land, service delivery and human development. Education is essential for women's and girl's empowerment, but social norms, such as early marriage, force girls to abandon their education limiting educational opportunities.
Opportunity and capability	Men's/women's adult literacy rates	Even though the primary education enrolment ratio is 91 %, the completion rate remained at around 57 % of pupils in 2010. In gender equality, Uganda managed to eliminate gender disparity in primary education and increased women's representation in parliament. Yet the gender parity index is 0.85 (2010) in secondary education and 0.79 (2009) in tertiary education and requires improvement http://www.oecd.org/pisa/keyfindings/pisa-2012-results-gender.htm . Literacy rate in Uganda of 15-24 years (World Bank Indicators, 2010) was as follows; 85.5% youth female; (Ratio of young literate females to males (95.4%); 89.6% youth male; youth total (87.4% of people in the same age range); 64.6% adult female; 82.6 % adult male; 73.2% for adult total (of people in the same age group; Primary completion rate; female: male is (56.5%:57.9%); and Primary completion rate; total (57.2%) http://www.theodora.com/wfbcurrent/uganda/uganda_people.html .	UNDP, Human Development Report	Uganda is therefore on the path to achieving Millennium Development Goal 2 of achieving gender parity in Primary Education by 2015. Outside of school, girls spend more time reading for enjoyment, particularly complex texts, like fiction, while

Dimension	Indicator topic area	Findings	Indicator Sources	Comment
	Ratio female literacy rate over male value (>15 years)	A higher proportion of Women Headed Households (WHHs) (39%) lack formal education compared to only 10 % of their male counter parts (UBOS, 2007). Literacy rate for Pre - Primary school (2002-2013), a total number of school sampled =26,685, 1,133,397 Male and 1,172,054 Female (Total enrollment= 2,296,451), which is 49 % Male and 51 % Female respectively. 2002-2013 Enrollment in Primary School comprised of: - A total number of school sampled =186144, 47,174,434 Male and 46,838,053 Female (Total enrollment= 94,012,491), which is 50% Male and 50% Female respectively. Completion rate to Primary Leaving Examinations PLE Uganda National Examinations Board (UNEB): Male (Average) = 60% and Female (Average) =46% (General (Average) =50%). Candidates who sat PLE: 2,547,896 Male and 2,328,836 Female (Total= 4,876,732), which is 52% Male and 48% Female respectively. Candidates who passed PLE: 2,220,209 Male and 1,659,954 Female (Total= 4,112,337), which is 54% Male and 46% Female respectively http://www.tradingeconomics.com/uganda/literacy-rate-adult-female-percent-of-females-ages-15-and-above-wb-data.html. Ugandan citizens of age 15 and over can read and write; a total population: 73.2% and the male: female was 82.6%: 64.6% respectively as at 2010 est.)		boys are much more into playing video games, either on their own or collaboratively. While excessive gaming can lead to lower academic performance, it creates skills that are associated with better performance in digital.
	Net primary, secondary and tertiary enrolments, M/W Ratio: female net primary, second, tertiary level enrolments over male values	The MDGs Report for Uganda 2010 noted, that the net enrolment ratio in primary education increased between 2001 and 2010 from 87% to 96% of the children aged 6-12 years, though completion rate to primary level 7 decreased from 63% to 54% in the same periodhttp://opm.go.ug/assets/media/resources/440/Speech. In 2005, of all students enrolled into secondary schools, girls formed only 44% compared to 56% for boys. The situation is worse at tertiary level where an enrolment rate for girls is at about 1.5%. The policies have the key aim to increase enrollment in primary and secondary schools and as a result, girl's enrollment in Primary school rose from 24.6 % in 2001 to the current 49.9%. Percentage of Female Learners in the Enrolment by Year and Education Level	MFPED, Discussion Paper 11, 2006 <u>http://www.jica.go.jp/en</u> <u>glish/our_work/thematic</u> <u>issues/gender/backgro</u> <u>und/pdf/e08uga.pdf</u> <u>http://doc.iiep.unesco.or</u> <u>g/wwwisis/repdoc/SEM</u> <u>313/SEM313_14_eng.p</u> <u>df</u>	With the introduction of Universal Primary Education (UPE), the enrolment for both girls and boys significantly improved and almost equal, although there are gender gaps in performance and completion rates where girls are lagging behind boys. This affects the rate of enrolment and completion for girls into secondary and tertiary education.
			Education Management Information System (EMIS) 2002-2013	Most programs are being pre-employment, supply- driven and targeting

Dimension	Indicator area	topic	Findings	Indicator Sources	Comment
			Interview of the secondary schools was as follows: 6,432,438 Male and 5,482,657 Female which is 54% Male and 46% Female respectively. Secondary school education (2005-2013); Enrollment of students in Universal Secondary Schools (USE) both private and government secondary 2,082,838 Male and 1,697,220 Female (Total = 2,178,705), which is 54% Male and 1,003,639 Female (Total = 2,178,705), which is 54% Male and 1,003,639 Female (Total = 2,178,705), which is 54% Male and 46% Female respectively. Total sitting -UCE (UNEB): 1,175,066 Male and 1,003,639 Female (Total = 2,178,705), which is 54% Male and 46% Female respectively. Total sitting -UCE (UNEB): 1,175,066 Male and 1,003,639 Female (Total = 2,178,705), which is 54% Male and 46% Female respectively. Total sitting -UCE (UNEB): 1,175,066 Male and 1,003,639 Female (Total = 2,178,705), which is 54% Male and 46% Female respectively. Total sitting -UCE (UNEB): 1,175,066 Male and 1,003,639 Female (Total = 2,178,705), which is 54% Male and 46% Female respectively. Total sitting -UCE (UNEB): 1,175,066 Male and 2,178,705), which is 54% Male and 46% Female respectively. Total sitting -UCE (UNEB): 1,175,066 Male and 1,003,639 Female (Total = 2,178,705), which is 54% Male and 46% Female respectively. Total sitting -UCE (UNEB): 1,175,066 Male and 2,072,075 Male and 4,078,072,075 Male and 4,078,075 Male and 4,078 Male and 4,078 Male and 4,078 Mal	ariatet.dk/sites/default/fil es/uploads/public/PDF/ LMP/Imp_uganda_2014 final_version.pdf	towards modern sector needs. Post-school vocational and skill training is ineffective. Most skills and vocational training does not follow more efficient in-employment models. Uganda has realised the need to embrace the goal of "lifelong education for all" which aims to address literacy improvement and human resource capacity- building with strategies that include: Integrating ICT into mainstream educational curricula as well as other literacy programs to provide for equitable access for all students regardless of level. Developing and managing ICT centers of excellence to provide basic and advanced ICT training; Setting up mechanisms that promote collaboration between industry and training institutions to build appropriate human resources capacity; and Promoting the twinning of training institutions in

Dimension Indicator area	topic	Findings	Indicator Sources	Comment
		Net primary, secondary and tertiary enrolments		Uganda with those elsewhere to enhance skills transfer.

Dimension	Indicator area	topic	Findings								Indicator Sources	Comment
			enrolment of fema target percentage for gender equalit and now stands a policy in 2012 on marginalizing the Overall enrolment of the gender ga between institution tertiary institution the increased er	ale student of 35%). E y, which is t 43.8%. Th students' s humanities s in the ter p. The over ns. Makan and overal prolment to th private 40% regis	ts is still I Even for th 50%. Ov he gende scholarshi where fe rtiary sect erall ratio ere Unive I 47-49% o attain and pub stration in	lowest in the he Humani verall the pre- er gap has ips that is be males pre- tor have st o of female ersity, whi o for female university lic univers science ar	he science ities, the per roportion of been further biased in fav dominate (G teadily increa- es is 39%, ich had 44% es in all terti- education, sities lag at nd technolog	programs rcentage is female er r exacerba vor of scie Gender In ased and but there % by 200 ary institu student less tha gy.	anities in the same ye (it is still below the s still below the desire prolment in 2006 was ated by the new gove nce-based programs Education 2012/2013 there has been a nar- is a considerable ve 4, the highest rate of tions (FAWE 2010). I enrolment in science n 27% which is below in a considerable ve enrolment in science n 27% which is below in a considerable ve enrolment in science n 27% which is below in a considerable ve enrolment in science n 27% which is below in a considerable ve enrolment in science n 27% which is below in a considerable ve enrolment in science n 27% which is below in a considerable ve enrolment in science n 27% which is below in a considerable ve enrolment in science n 27% which is below in a considerable ve enrolment in science n 27% which is below in a considerable ve enrolment in science n 27% which is below in a considerable ve enrolment in science n 27% which is below in a considerable ve enrolment in science n 27% which is below in a considerable ve enrolment in science n 27% which is below in a considerable ve enrolment in science n 27% which is below in a considerable ve enrolment in science n 27% which is below in a considerable ve enrolment in science n 27% which is below in a considerable ve enrolment in science in a considerable ve enrolment in a considerable ve enrolment i	original ed level 5 42.1% ernment , hence B). rrowing ariation for any Despite ce and		
			Source:	2008 Uganda	2009	Bureau	2011 of	2012	Statistics,	2012		
			http://www.wikiger	nder.org/ind		<u>Gender_St</u>	<u>atistics_in_l</u>	<u>Jganda</u>	-			
			pupils in secondar	al training y educatio vocational	(2009) L on (Averaç training c	ge 2005-20	009) in Ugar	nda 6.5 %	in vocational studer , Sub-Saharan Africa 2005-2009) Uganda	ı 7.6 %,		
	Availability of the-job, staf		The youth depend	dency ratio	in Ugan				; in the Kampala (ca of participating in t		http://www.theodora.co	Total population between the ages 15 to 64 is the

Dimension	Indicator topic	Findings	Indicator Sources	Comment
	areaspecializedtraining for womenand menRatio offemale/malepopulation aged25 to 64participating intraining (Life-longlearning)	 http://data.worldbank.org/indicator/SP.POP.1564.TO.ZS. The high unemployment levels among youth has increased engagement in sports betting and crime rates in the country Women are 76.0% in labor force (2011). Over 32,100 children are household heads, many children are faced with worst forms of labor, over 100,000 children are on the streets, and others are in early marriages, commercial sex, living with the elderly who are impoverished. Unless fundamental interventions are implemented, indicators of child vulnerability in Uganda will produce itself in a vicious cycle, as unemployed child mothers' increase. According to the Five Year Strategic Plan (2011/12 – 2015/16), about 75 % of Ugandans aged 15 years and above are engaged in the labor force; Rural women show high labor force participation rates compared to urban women; 46% of all women in the labor force are unpaid and only 18 % of the men in the labor force are classified under the un-paid category; and women account for 73 % of unpaid family workers and 40 % of informal sector employment. 	m/wfbcurrent/uganda/u ganda_people.html "The Global Gender Gap Report 2013"	number of people who could potentially be economically active. Regardless of having a large prospective economically active population, there are wide gender differences in wages especially in the private sector. The median monthly salary for women in paid employment at Ug sh. 40,000 is only half that
Enabling Policy Environme nt	Percentage of relevant government policies that include gender issues.	About 80% of government policies are relevant and include gender issues http://www.education.go.ug/files/downloads/POSITIONPAPERformainstreaminggenderineducatio n.pdf: National/Local Laws and Legislations Creating an enabling policy environment is important in promoting women's economic empowerment. A growth strategy has the potential for improving the employment prospects for women and men. This strategy focuses on "equalizing upwards" rather than downwards, consistent with the goals of poverty reduction and gender equality is emphasized (Elson, 2009). A required change would be a shift in the focus of macroeconomic policies to full employment and decent work for all as the central goal of economic development, supported by greater coordination between monetary, fiscal and exchange-rate policies. The Uganda Government has put in place several laws and policies that guide service delivery and implementation of actors. These include; Ugandan National Development Plan (NDP) 2010-2015, Overarching HIV/AIDS policy with related PMTCT and ART policies, Children Act (Capt.59), OVC Policy (2004), Gender Policy (2007), Universal Primary Education and Universal Secondary Education policies. Other approved National Legislations include: - Constitution (1995), Prohibition of Female Genital Mutilation Act (enacted in April 2010), <i>Customary Marriage (Registration) Act</i> , Land Amendment Act, 2004, Divorce Act 2004, Penal Code Amendment Act, 2007, NGO Registration (Amendment) Act, 2006, Equal Opportunities Commission Act, 2007, The HIV/AIDs Prevention and Control Bill, 2009, Trafficking in Persons Act, 2010, Domestic Violence Bill, 2010, Female Genital Mutilation Act, 2010, among others. The constitution of Uganda provides for recognition of the rights of	http://genderindex.org/c ountry/uganda https://track.unodc.org/ //Uganda//Uganda%2 0Constitution%20(199 5)	for men at Ushs. 80,000. Fiscal policies should combine the more effective mobilization of domestic resources with expansionary gender- sensitive public expenditures which invest in social and economic infrastructure to promote livelihood activities across different sectors. Whereas, monetary policies should support fiscal expansion and export promotion to provide adequate liquidity to a growing economy, and expand access to credit for women and men.

Dimension	Indicator topic area	Findings	Indicator Sources	Comment
		 women, promotes and protects social justice and equality of all Ugandans www.statehouse.go.ug/sites/default/files//Constitution 1995.pdf. Institutional Efforts to build Gender Statistics: Considering gender statistics is an important aspect, Uganda Bureau of Statistics (UBOS) has recruited an officer specifically for spearheading this function, strategically located in the Directorate responsible for statistical coordination in the National Statistical System. This was aimed to removing marginalization of gender statistics. Through the Plan for National Statistical Development (Uganda's NSDS), the statistics unit under Ministry of Gender, has been equipped and strengthened <u>http://interactions.eldis.org/unpaid-carework/country-profiles/uganda/social-economic-and-political-context-uganda</u>. Secure Access To Land: The law guarantees the same equal rights to own, use and control land to both women and men; but due to patrilineal kinship systems and customs, women have not been able to own and control land in most Ugandan cultures. Since the customary laws are still very powerful in Uganda, despite the policy development for securing women's land rights, statutory policies and laws are sometimes formulated in an attempt to respect the customary laws and avoid conflict with them. 		An Equal Opportunities Commission (EOC) has recently been established. Women's political representation in Parliament and at local council level is around 30%. Public presence of women is related directly to affirmative action policies. Affirmative action measures have also been applied to education and politics.
	Existence of such policies. Percentage or relevant policies that include gender-specific issues.	ICT Policies: The ICT national policy document recognized that Uganda would need to embrace the goal of "lifelong education for all." It aims to address literacy improvement and human resource capacity-building with strategies that include: Integrating ICT into mainstream educational curricula as well as other literacy programs to provide for equitable access for all students regardless of level; Developing and managing ICT centers of excellence to provide basic and advanced ICT training; Setting up mechanisms that promote collaboration between industry and training institutions to build appropriate human resources capacity; and Promoting the twinning of training institutions in Uganda with those elsewhere to enhance skills transfer. Establishment of a Ministry of ICT to address the convergence of ICT and to provide coordination of policy development. The mandate of the ministry is to: Oversee and harmonize operations of its affiliated agencies: the Liganda Communications Commission the National	Survey Of ICT and Education In Africa: Uganda Country Report Uganda – 1 www.infodev.org ICT in Education in Uganda By Glen Farrell June 2007	A National ICT Policy is in place and an education sector ICT policy was before Cabinet. The Ministry of Education and Sports is taking steps to co- ordinate ICT development and has allocated resources to support implementation of its ICT strategy. The Uganda Constitution 1995, provided for affirmative action and allowed women to contest for leadership positions outside affirmative action seats.

Dimension	Indicator area	topic	Findings	Indicator Sources	Comment
			Transport and infrastructural development : In the transport sector and infrastructural development, the government has in the recent past allocated a total of Shs. 1,219.41 billion towards implementation of energy key transport and infrastructural development projects. This is not limited to usage and access to opportunity, but open to competition by both men and women http://www.ulii.org/files/ug/legislation/act/2010/2010/domestic violence act 2010 pdf 20398.pdf.		The laws and policies in Uganda have provided more opportunities for women to run for elective office. This is an
			Gender balance and fair representation of marginalised groups: The Uganda Constitution specifies that the State shall ensure gender balance and fair representation of marginalized groups on all constitutional and other bodies; give highest priority to the enactment of legislation establishing measures that protect and enhance the right of the people to equal opportunities in development; and stimulate agricultural, industrial, technological and scientific development by adopting appropriate policies and the enactment of enabling legislation (Constitution Of The Republic Of Uganda, 1995).	CIA World Fact book, 2014	aspiration for upcoming women leaders because they already have mentors to guide them as they aspire for elective office e.g. Uganda's 9th Parliament is comprised of 34% women.
			Laws on domestic violence: The Domestic Violence Act 2010, offers women legal protection from domestic violence. The legislation aims to provide for protection and relief of victims; provide punishment to perpetrators; provide procedure and guidelines to be followed by court in relation to protection and compensation of domestic violence victims; jurisdiction of court and enforcement of orders made by court; as well as empowering family and children's court to handle domestic violence and related matters.	www.statehouse.go.ug/ sites/default/files// Con	The Uganda Gender Policy, 2007 promotes gender mainstreaming in all government ministries and districts local governments making it mandatory for women to
			Law on Marriage: Although the constitutional laws of Uganda grant an equal age of consent to marriage for men and women at 18, customary laws begin the age of marriage at 16 for women while the age for men is18. Indeed, some areas continue to practice arranged marriages for minors. Additionally, customary laws may often discriminate against women, holding that men have sole parental authority in the case of a divorce, despite constitutional laws to the contrary. Regardless of these, poverty has also played a great role in promoting early marriages as parents focus on bride wealth. Both genders have the right to initiate divorce on several grounds- <u>www.statehouse.go.ug/sites/default/files//Constitution_1995.pdf</u> .	stitution 1995.pdf Financing UN Security Council Resolution 1325: Aid in support of gender equality and women's rights in fragile	have positions of leadership. _ A More gender sensitive population especially, the young population 70% accepting women in leadership, and more liberal towards women
			Law on Inheritance: According to the Uganda Bureau of Statistics, widows made up 11% of the population in 2009/2010. Under the marriage act, Ugandan widows inherit at least 15% of their deceased husband's property (75% of the property goes the children, 9% to the dependant relatives and 1% to customary heir). If there are no children, the window is entitled to 50% of the property <u>http://genderindex.org/country/uganda</u> . But this act is badly implemented since under customary laws, women do not have the right to inherit. A 2011 Chronic Poverty Research Centre report indicates that only 36.41% of widows inherited the majority of their husbands' property in	contexts	than their predecessors. A more diverse media that is reaching more citizens and providing a platform for women leaders thereby increasing information

32 | P a g e

Dimension	Indicator area	topic	Findings	Indicator Sources	Comment
			2006. Other customary practices can also be observed in some areas, as for example widow	/?gws_rd=ssl#q=wome	and their contribution to
			inheritance, whereby if a man dies, his brother can 'inherit' the man's widow.	n+in+government+of+u	decision making.
			http://www.genderindex.org/sites/default/files/datasheets/UG.pdf	ganda	_ More women NGOs
					conducting advocacy to
			The Land Act of 2004 was designed to improve women's access to land and grant them the right		demand for more female
			to manage their property. But as mentioned above, discriminatory customary practices persist in		representation in politics,
			regard to women's land rights http://genderindex.org/country/uganda.		training women aspiring candidates and those
			Legislation on Civil Liberty: The Ugandan government has taken particular care to increase the		elected into leadership.
			political participation of women. Their measures include requiring one female representative in		They play a unique role
			parliament for each of the 112 districts, as chosen from an all-woman ballot. Women must also		in advancing women's
			make up 1/3 of local councils according to Article 180 of the Constitution. These councils also		rights.
			decide on disputes related to local customs, and are therefore an alternate and potentially fairer		
			legal system for women. Women organizations are also conducting civic education to educate		
			women and men about various issues including civic participation in governance.		
		ember	International Laws and Legislations		Uganda is a signatory to
	States	have	More treaties and standards include the Convention against Torture and Other Cruel and		several International
	signed with		Inhuman and Degrading Treatment or Punishment (1984); Optional Protocol to the CRC on the Involvement of Children in Armed Conflict (2000); Optional Protocol to the CRC on the Sale of		conventions and treaties
	exception of Palau, Sor	malia,	Children, Child Prostitution and Child Pornography (2000); Optional Protocol to the Convention		e.g. the International Covenant on Economic,
	,	onga,	against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment(2002);		Social and Cultural
	,	Jnited	Optional Protocol to the Convention on the Elimination of all forms of Discrimination Against		Rights (1966); Education
	States.	Jintoa	Women (1999) and the United Nations Millennium Declaration (2000). The Millennium		for All Declaration (2000)
	olalool		Declaration obligates Uganda as other countries in the developing world to proactively and		and the African Charter
			consciously initiate actions that put the country on the path to achieving the Millennium		on the Rights and
			Development Goals (MDGs) targets, which also comprehensively cover issues that affect children		Welfare of the Child
			especially vulnerable children. In 1995, the Beijing Platform of Action of the UN Fourth World		(1990), among others.
			Conference on Women urged the international community to commit to a 33% target for women		Uganda is facing
			in decision making and to advance knowledge gathering on women in politics including gender		challenges in achieving
			disaggregated data to examine women's engagement in decision making	http://www.rhsupplies.or	its targets for the
			http://www.wilsoncenter.org/sites/default/files/Uganda%20Report.pdf.	g/fileadmin/user_upload	Millennium Development
				/Delivering_on_promise	Goal related to
			Legal and Policy Frameworks to Secure Women's Equal Access to Resources	s/Uganda_Factsheet_W	education. Even though
			Women's property rights includes the right to acquire and dispose of any movable or immovable	<u>eb.pdf</u>	the primary education
			property obtained by own labour or through inheritance. Women's access to land is a major		enrolment ratio is 91 per
			aspect of women's property rights particularly in Africa where the livelihood of the vast majority of		cent, the completion rate
			the population depends on land, both as a productive resource and for the related right to		remained at around 57%

Dimension	Indicator topic area	Findings	Indicator Sources	Comment
		 housing. While CEDAW, through its Optional Protocol and the Protocol on Women's Rights, formulates an adequate legal framework for the protection of women's property rights at the global and regional level, the African Union Solemn Declaration on Gender Equality in Africa (2004) set the specific regional policy framework for equal rights to land http://www.wilmar-international.com/wp-content/uploads/2013/12/Wilmar-Affirms-Commitment-to-Open-Transparent-and-Responsible-Practices.pdf. Convention on the Elimination of All Forms of Discrimination against Women: Articles 13 and 14 of CEDAW stress women's access to credit specifically but the Convention does not clearly spell out what is meant by women's equal access to land. CEDAW provides for the right of women to have credit and loans, marketing facilities, appropriate technology and for <i>equal treatment in land and agrarian reform as well as in land resettlement programs</i> (Article 14(g)) The Beijing Platform for Action 1995, endorsed by 189 countries at Beijing +5 2000, encouraged governments to "set and encourage the use of explicit short and long-term time-bound targets or measurable goals, including where appropriate, quotas to promote progress towards gender balance, including women's equal access to and full participation on the basis of equality with men in all areas and at all levels of public life, especially in decision making positions, in political parties and political activities."(2) International mandates calling for gender political parity include The Convention on the Elimination of all Forms of Discrimination Against Women (CEDAW), The Millennium Developmental Goals (MDG's) and the UN Security Council Resolution 1324 of 2000 http://www.treatylaw.org/documents/paperuganda072010.pdf. The Protocol on Women's Rights: additional Protocol to the African Charter on Human's and People's Rights) has been signed by 43 African countries, which shows significant progress over CEDAW. The African Women's Prot	https://open.uct.ac.za/h andle/11427/9151 http://unctad.org/en/Pub licationsLibrary/ditctncd 2013d12_en.pdf	of pupils in 2010. In gender equality, Uganda managed to eliminate gender disparity in primary education and increased women's representation in parliament. Yet the gender parity index is 0.85 (2010) in secondary education and 0.79 (2009) in tertiary education and requires improvement. CEDAW also provides for adequate <i>living</i> conditions particularly in relation to housing. It guarantees all aspects of women's property rights including the right to land, credit and adequate housing. Article 2b urges governments to adopt appropriate legislative and other measures, including sanctions where appropriate, prohibiting all discrimination against women.
	Existence of inter- ministerial mechanism for gender	ensuring that all Government policies and programmes, in all areas and at all levels, are		Despite the various interventions that have been put in place by the MoES in collaboration

Dimension	Indicator topic area	Findings	Indicator Sources	Comment
	mainstreaming in	Ministry of Gender, Labour and Social Development and other Line Ministries to mainstream	http://www.parliament.g	with the partners in
	government.	gender in all sectors. It sets priority areas of action at the National, Sectoral, District and	o.ug/new/index.php/me	education, challenges to
		Community levels http://www.un.org/womenwatch/daw/Review/responses/UGANDA-English.pdf.	mbers-of-	gender equity in
			parliament/members-of-	education still persist.
		Additionally, the Government of Uganda put in place a National Action Plan on Women	<u>parliament</u>	The prevailing
		(NAPW) in 1999. The plan prioritizes five major areas, which include: Poverty, income generation		challenges in the
		and economic empowerment; Reproductive health and rights; Legal framework and decision	http://www.ug.undp.org/	education sector are
		making; The Girl child and education; and violence against females and peace building. The	content/dam/uganda/do	enormous.
		NAPW has guided Sectoral and district planning by flagging out the key concerns for women's	<u>cs/UNDPUg-</u>	
		advancement in the above priority areas <u>http://npa.ug/wp-content/uploads/NDPII-Final.pdf</u> .	2013MDGProgress%20	The target of the Vision
			Report-	is to make Uganda "the
		Uganda's Gender Mainstreaming Policy in the Road Sector: Uganda's "White Paper on	<u>Oct%202013.pdf</u>	most attractive place in
		Sustainable Maintenance of District, Urban and Community Access Roads (DUCAR)" (2001)		the region to start and
		outlined a strategy for addressing gender issues in the transport sector and for institutionalizing		invest in innovative
		labor-based technology in roadworks (Tanzarn 2006). The DUCAR Paper includes an "Action	https://marketing.wharto	technology companies".
		Plan for Promoting Women Participation in Roadworks" and affirmed that the "Government is to	n.upenn.edu/mktg/asset	To achieve this, Uganda
		take affirmative action to ensure that women and other marginalized groups participate at all	s/File/Dean%20Karlan	needs deliberate efforts
		levels of road rehabilitation and maintenance." According to the Final Draft White Paper on	<u>%27s%20paper.pdf</u>	to attract the world's
		Sustainable Maintenance of District, Urban and Community Access Roads, the implementation		leading technology
		measures to increase women's involvement in road works were stated as: Setting a target of at		corporations to provide
		least 30% for the proportion of women in the workforce; Creating effective sensitization	hitter (langete de sur lang /D) h	ground for Ugandan
		programmes to enlighten all the role-players on the benefits of involving women; Introducing	http://unctad.org/en/Pub	ITES SMEs to grow into
		flexible working hours to enable women to harmonize their domestic duties with the road works;	licationsLibrary/ditctncd	large global businesses.
		and Increasing women's access to training opportunities.	2013d12_en.pdf	It is intended that this
		http://www.ssatp.org/en/activities/review-ugandas-gender-mainstreaming-policy-road-sector		ITES hub will be a center
		Maraguer, a manual on Conder Cuidelings for District Engineers was released in Marab 2002		for high-growth and highly innovative
		Moreover, a manual on Gender Guidelines for District Engineers was released in March, 2002.		highly innovative companies of the future,
		The manual gives explicit directions on how gender mainstreaming could be accomplished to include women at each level of road construction, rehabilitation and maintenance. The Ministry of		capable of creating
		Works and Transport (MoWT) also prepared a Gender Policy Statement for the Roads Sub-		hundreds of thousands
		Sector as well as Guidelines for Mainstreaming Gender in the Roads Sub-sector.		of technology jobs.
3. Knowledge society outcomes: indicators of women's participation in the knowledge	ge society			
---	------------			
---	------------			

Dimensi on	Indicator topic area	Findings	Indicator sources	Comment
Women in knowled ge society decision- making	Shares of women as legislators, senior officials and managers	Through several affirmative action policies, women have seen major gains in local and national representation in recent years, but it is still not commensurate with their numbers. Women's participation in public administration and its decision making spaces has continued to be less than men. Shares of women as legislators: Constitutional mandates in Uganda have increased women's descriptive representation and have paved the way by breaking stereotypes about women's abilities and http://www.undp.org/content/dam/undp/library/Democratic%20Governance/Womenssites and http://www.undp.org/content/dam/undp/library/Democratic%20Governance/Womenssites and http://www.undp.org/content/dam/ang/library/Democratic%20Governance/Womenssites and http://www.undp.org/content/dam/undp/library/Democratic%20Governance/Womenssites and http://www.undp.org/content/dam/ang/library/Democratic%20Governance/Womenssites and http://www.undp.org/content/dam/undp/library/Democratic%20Governance/Womenssites and http://www.undp.org/content/dam/ang/library/Democratic%20Governance/Womenssites and http://www.undp.org/content/dam/ang/library/Democratic%20Governance/Womenssites and http://www.undp.org/content/dam/ang/library/Democratic%20Governance/Womenssites and http://www.undp.org/womenwatch/daw/beijing/beijingat10/G.%20Women%20in%20gower%20and%20d decision making positions has increased remarkably; and Uganda has the youngest Member of Parliament in Africa. Shares of women as managers Shares of women as senior officials: According to MPS Payroll Monitoring Unit as Extracted from Circular No 2 of 2011, an analysis of staff levels was done on Uganda's Public Service, both national and local Public service). 67% of all public employees are men and only 33% are women. The Uganda	http://data.un.org/Do cumentData.aspx?id =257 http://womeninpublic service.wilsoncenter .org/2014/09/10/a- report-launch- mapping-the- substantive- representation-of- women-in-the- ugandan-parliament/ http://preventgbvafri ca.org/wp- content/uploads/201 4/05/Making-a- Difference-Report- 2014.pdf http://www.wilsonce nter.org/sites/default /files/Uganda%20Re port.pdf David Obot, DENIVA,2014 http://www.ubos.org	Numbers of women MPs who competed with men fell from 16 in 2006 to 11 in 2011; and of the 129 women MPs, 112 represent districts as a result of affirmative action. This shows that women have not yet broken through the barriers of competing with men for a political position. While many women had hoped that this seat would be a training ground for more women to enter Parliament, those that gain the seat find it safer to keep it than to compete with a man even after two or three terms. Women's representation and participation in decision-making of political nature has improved in Uganda. There are more and more women engaged in active politics and representing citizens in the parliament and in the local councils, amidst challenges that include poor remuneration and motivation, poor infrastructure, limited skills

36 | P a g e

Dimensi	Indicator topic	Findings	Indicator sources	Comment
Dimensi on	Indicator topic area	Findings Gender Policy (UGP) of 2007 also states that women constituted 17.4%, of permanent secretaries, heads of department and divisions in the civil service whereas men account for 82.6% http://www.undp.org/content/dam/undp/library/Democratic%20Governance/Women-s%20Empowerment/UgandaFinal%20-%20HiRes.pdf . Moreover, women are more represented at lower levels in the Public service. The gender composition at the various levels in the Public Service as of March 2011 were as follows in Salary Scale:- Senior Management (U1) 808 people with 78% men and 22% female; Middle Management (U2-U3) had 4,180 employees and 84% of the were men and 16% women; Graduate and Diploma Entry Level (U4-U5) were 59,973 employees with 72% men and 28% women; and the Lower Level (U6-U8) 206,893 employees with 65% men and 35% women. This came to a total of 271,854 employees with 67% men and 33% women. This may be explained by the fact that, men tend to occupy most of the high paying managerial jobs and, as a result, earn higher wages. Share of women by status of worker Share of women by status of worker Marge Image method worker	Indicator sources UBOS Facts and Figures 2013	Comment and competence, high prevalence of household poverty, and early pregnancy among girls.
		Shares of women as managers: Women are underrepresented in management positions in both public and private sectors around the world. This is for instance illustrated in the statistics below from different departments of the country, such as Population which had 52% women,48% men, Governing Boards 25.6% women, 74.4% Men, Managerial seats in Media organisations 27.3% women and 72.7% men, People who are head or read about in the world news 24% women and 76%men, Uganda's Full Cabinet ministers 30% women and 70% men, Uganda Parliamentary seats 35% women, 65% men, Media content 21% women and 79% men, Radio news 17% women,83% men, Television news 22% women,78% men, Heads of parastatal organisations 25% women, 75% men.		

Dimensi on	Indicator topic area	Findings	Indicator sources	Comment
	Share of	According to MOLG records February 2012, Chief Administrative Officers (CAOs), Deputy Administrative Officers (DCAOs) and Municipality Town Clerks (MTCs) in 111 Ugandan Districts where by there were 71 CAOs with 92% men and 8% women; 56 DCAOs with 87% men and 13% women; and 22 MTCs with only 1 female MTC and all the others male; and a total of 149 decision makers with just 9% female participation.	http://www.accaglob	
	businesses with 35% or more women in decision-making positions Women's share (directors, board members) in major (publicly traded) businesses.	In oganda, wohen drive over 70% of household spending decisions but have many drifter needs from financial education and advice to providing products they require at key inflexion points in their lives: caused by divorce, death of a spouse, marriage, first home purchase, birth of a first child, college commencement, first job etc. As far as business, 35.5% of Ugandan women are involved in full time early stage entrepreneurship, which is very similar to the 36% of Ugandan men who are involved. This 5% difference is very low relative to the other sub-Saharan African countries in the GEM country profile report, which feature differences from 1-7%. Even more noteworthy than this nearly equal participation in early entrepreneurship is women's ownership of 44% of registered businesses in Uganda (UBOS 2010) <u>http://www.afdb.org/fileadmin/uploads/afdb/Documents/Publications/Where are the Women_Inclusiv e Boardrooms in Africa%E2%80%99s top-listed companies.pdf</u> . July 2015, it was noted that 12.9% of board directors (=directors setting in the board) in Uganda are women. This figure is much less than the public sector female board representation that is at 30%. Stanbic Bank of Uganda is, together with Barclays Bank of Botswana, the midcap African company with the highest percentage of woman directors: 33.3%. Both are subsidiaries of companies reaching 25% women directors in Uganda are: - New Vision Printing and publications Company Ltd with 22.2%, Uganda Clays Ltd with 25%, and Development Finance Co. of Uganda Ltd with 8%. In the banking sector with 25 commercial banks, there are only two female CEO's. In the telecom, sector there is no female chief executive. In the breweries, men head the two beer companies and two soft drinks companies. Bigger companies in Uganda with Female board members are UMEME, Stanbic, DFCU, BATU, Uganda Clays, and Vision Group.	http://www.accaglob al.com/content/dam/ acca/global/PDF- technical/human- capital/pol-tp- ptwto.pdf http://www.cpahq.or g/cpahq/cpadocs/Ge nderdiffe.pdf http://www.monitor.c o.ug/Magazines/Job s-Career/Where-are- the-women-in- Uganda-s- boardrooms-/- /689848/2781494/- /t2u4fwz/-/index.html	Although evidence suggests positive impacts of women's representation in decision-making, women are absent from key decision-making bodies influencing the distribution of resources in both public and private sectors. There is a strong positive and statistically significant association between women's participation in decision-making positions and their level of education and their family back ground.
Women in knowled ge economy	Shares of women in professional and technical positions	Female professional and technical workers were 35% of total in 2006, according to the International Standard Classification of Occupations (ISCO-88) that includes physical, mathematical and engineering science professionals, life science and health professionals, teaching professionals and other professionals and associate professionals http://www.nationsencyclopedia.com/WorldStats/Gender-female-professional-workers.html.Most Ugandan universities have a small percentage of women in top administrative positions. Uganda had 17.8% women in the Academic and Administrative departments in its universities compared to most commonwealth countries. Gender proportions in Universities of Uganda by 2000, Uganda had 62	Wikimedia commons as media related to women of Uganda Global Gender Gap Report of 2013	According to Uganda Education Statistical Abstract, 2010, it is noted that although it is important to ensure that there are sufficient numbers of qualified women entering the public service, attention

Dimensi on	Indicator topic area	Findings	Indicator sources	Comment
	Ratio females in professional and technical positions over male value	females accounting for 17.8% and 287 males 82.2% out of the total of 349. In the same year, Women in Second Tier Management positions in these universities of Uganda had 101 female Personnel Officers (32.6); 41 female computing officers (13.1%); 67 females in Development 28.2%; 118 female Staff Development (42.5%); 84 females in Public Relations 39.4%; 82 females in International Office (32.9%; 94 females in Equity (65.3%); 56 females in Quality Assurance (32.2%); and 12 females in Strategic Planning (19.7%) <u>http://docs.mak.ac.ug/sites/default/files/Kahundha-Muhwezi-DTop- University-Women.pdf</u> . Even in professions that are apparently feminized such as education, a pyramid with men in the top positions, still exists. Most university heads are male, for instance, out of the five public universities, only one is headed by a woman - the first woman vice chancellor in a public university since 1922, when the oldest public university was established. There is a similar pattern in privately owned universities where only one is headed by a woman vice chancellor. In 2011, there were 397 women representing 23% of the Teachers, Lecturers and Instructors in universities and colleges on a full time basis; and 1990women accounting for 29% women in tertiary institutions. http://www.undp.org/content/dam/undp/library/Democratic%20Governance/Women- s%20Empowerment/UgandaFinal%20-%20HiRes.pdf. In 2008, 12% female professors with an increase from 6.1% women professors in 2004. http://www2.hull.ac.uk/pws4/pdf/LFHE %20Morley SP v3.pdf This considers Teachers, Lecturers and Instructors at the different levels. University and Colleges (full- time) 23% of women lectures; Tertiary Level (excluding university) 29% as women lecturers and instructors. Generally a total of 42% represents women's share of teachers, lectures and instructors in the Uganda's supposedly feminized teaching profession. Uganda's supposedly feminized teaching profession. Uganda's supposedly feminized teaching profession.	http://hdr.undp.org/e n/reports/global/hdr2 009/ http://www.undp.org/ content/dam/undp/li brary/Democratic%2 0Governance/Wome n- s%20Empowerment/ UgandaFinal%20- %20HiRes.pdf	also needs to be paid to ensuring that able women can progress to senior positions. This was re-affirmed by Muhwezi, who found out that few women were occupying top management offices in Ugandan Universities and it seemed there was no effort to address this imbalance.
	Shares of women in administrative and managerial positions and their share in total employment)	Women.pdf. In 2000, Uganda had 17.8% women in the Academic and Administrative departments in its universities. <u>http://docs.mak.ac.ug/sites/default/files/Kahundha-Muhwezi-DTop-University-Women.pdf</u> . According to ILO, 20.2% was women's percentage share of all managers in 2009. <u>http://www.ilo.org/wcmsp5/groups/public/dgreports/dcomm/</u> <u>publ/documents/publication/wcms 334882.pdf</u> The limited information available to assess progress illustrates the challenges in this area. Basalirwa (2005) notes that in Makerere Business school and affiliate of Makerere University, Senior administrative staff were 40 women as opposed to 28 men i.e. 58.8% were women; support staff were		The median salary for women in the private sector including The employees in the informal sector is about 40 % less than that of men. This may be explained by the fact that, Men tend to occupy most of the high paying managerial jobs

39 | P a g e

Dimensi on	Indicator topic area	Findings	Indicator sources	Comment
		 111 male, 124 female i.e. 52.8% were women; Council members, out of 22 members 16 were male 6 were female i.e. 27.3% were women; for Academic staff there was no woman professor, associate professor or senior lecturer, there were a few women lecturers and assistant lecturers. In top and middle management levels it was found out that there were 7women out of 19 (36.8%). This revelation showed that there was lack equity since most decisions are made by this category of managers http://docs.mak.ac.ug/sites/default/files/Kahundha-Muhwezi-DTop-University-Women.pdf. By 2003/04 academic year, the students' body totaled 2,664 ranging from 20-60 years old, about 46% of whom are female. 2005/2006 the enrollment had almost no difference between the male and the females, of 4,335 total enrollment, 50.01 were female men. Currently the university enrollment totals to 5,170 students in 2006/2007 academic year, 50.3% are female. The university council is comprised of 32 members of whom 6 are female and there is one female compared to 4 males on the university cabinet. Women senior-lecturers and lecturers make up only 15% of the academic staff with only 1 female professor (www.ucu.ca.ug). 	Global Gender Gap Report of 2013	and, as a result, earn higher wages than women. With respect to policy, 100% of the Ugandan financial cooperatives have a provision relating to the minimum proportion of women on the board. In agricultural cooperatives, 93% of the Ugandan cooperatives have such a provision. Ugandan cooperatives employ about 1,634 women, accounting
		ILO survey on East African Cooperatives 2012 revealed that in Uganda, 55- Area Cooperative Enterprises (ACEs) had 33% women as board members, 13% as Chairpersons, and 12% as managers. Women's participation in cooperative governance & leadership in Uganda was gauged per member participation and at the last AGM's held by the surveyed financial cooperatives, in line with their overall lower representation among cooperative members, the proportion of women was 44%. In financial cooperatives, the percentages of women and men who attended (out of all female and male members) were at 48% and 46% for women and men respectively. In agricultural cooperatives, the proportion of women attendees in relation to total female membership was somewhat lower at 47% for women and 53% for men. Women's leadership and presence in agricultural cooperatives, was at 34% in20012 during the survey.	http://www.ilo.org/pu blic/english/employ ment/ent/coop/africa /download/woman_e astafrica.pdf	for 31 per cent of all cooperative employees.
	Employment by economic activity (occupation and status) in agriculture, industry and services in KS areas	Nearly 32 % of women in the public sectors are teachers, the second largest source is the sales /retailing category and at least 15% are classified as Agricultural and nearly 47% in the public sector are Agricultural workers working on government owned Agricultural enterprise. Distribution of employment by Industrial Classifications reveals that there is a gender bias in favour of males with 70 % of the total employment by males and just 30% for the women. This also describes the highest proportion of employment in manufacturing (37%) and the lowest in financial institutions (0.4 %). This implied that the costs of production in the informal sector were lower compared to the Formal sector; thus the Informal businesses were more efficient compared to the Formal businesses. These Regional Distribution of Establishments; total up to about 671 and of these 431 (65 %) were in the Central region (where the Uganda's capital is located), 165 (25 %) in Western region, 36 (5%) each for Northern and Eastern regions http://data.un.org/Data.aspx?d=MDG&f=seriesRowID%3A722 .		Traditional gender roles that have been largely revitalized influence the role of women in the domestic arena. When cash-crop agriculture became lucrative, men often claimed rights to land owned by their female relatives, and their claims were supported by local councils and protectorate

Dimensi on	Indicator topic area	Findings	Indicator sources	Comment
	Share of women in wage employment in the non- agricultural sector	The UBI 2009/10 findings revealed that the economy is highly informal based on the highest number of establishments (96 %) and employed the highest number of persons (82 %). The UBI 2009/10 findings reveal that out of the 2 million businesses covered, 96 % were informal meaning that nearly 19 - 20 businesses were Informal. The Informal sector registered Value Added (VA) to Gross Output (GO), at ratio of 2:1.7 (69 %: 58%) higher than that of the formal sector. Over 160,000 thousand businesses were listed, the great majority of which had less than 5 employees (informal, 87%) of whose lowest positions are predominantly occupied by women http://doku.iab.de/veranstaltungen/2013/Mukalazi%20Winifred_EESW%202013.pdf .	http://doku.iab.de/ve ranstaltungen/2013/ Mukalazi%20Winifre d_EESW%202013.p df	courts. While it has traditionally been the role of men to control family financial matters, women provide substantial economic contributions to their
	Women's share of skilled jobs in knowledge economy areas	Employment by gender and occupation: Greater gender disparities can be seen in the occupations of agricultural and fishery works. This is the occupation with the highest percentage of both males and females, however there is a lower percentage of the men than that of women involved in this occupation. According to UBOS 2009/2010 0.3% male Legislators with no female; 2.4% male and 1.6 female Professionals; 3.8% male and 2.5 female Technicians and associate professionals; 0.4 male and 0.7 female Clerks; 10.9 male and 12.1 female Service workers; 58.5% male and 71.1% female Agricultural and fishery workers; 5.8% males and 2.7 female Craft and related workers; 2.4 male and 0.1 female Plant and machine operators; and 15.6 male and 9.2 female Elementary occupation: (Uganda National Household Survey 2013).	UNHS Facts and Figures 2013	families and to the national economy. Some women leave their communities to find greater employment opportunities.
	Women with high- level computer skills, programming language. Share of those in jobs needing high- level computer skills	The survey done on Women and the Web indicated that the data on employment and entrepreneurial skills on average 23% fewer women than men, the survey found that females tend to believe that they lack skills set needed. Women representation in the computing and information technology 'the geek factor' affect both male and female high school students.	http://epp.eurostat.e c.europa.eu/portal/p age/portal/eurostat/h ome/	A high level of computer skills correlates highly with knowledge work.
	Shares of women among information technology workers	Women in the Science, Technology, Engineering and Math (STEM) earn 33% more than comparable women in other Jobs other than this. Women hold a disproportionately low share of STEM undergraduate degrees, particularly in engineering. Although women make up half of the workforce in Uganda, only 15% of workers are in the technology field across.	http://akirachix.com/i ndex.html Segregat - Employment for detailed	Unequal pay isn't just unfair, it's illegal. At the current pace, it will take until 2058 for women and men's earnings to reach
	Ratio female-male computing	7 Universities and Colleges in Uganda had a total Student Enrolment of 21,467 in 2009; with Female Proportions of Total Enrolment 51% and Female Proportions of enrolment in SET 18%. Women enroll in college and in this case they outnumber men in college graduation rates yet they still make only a	occupational groups by sex,	pay parity. Women make up nearly half of the labor force and mothers are the

Dimensi on	Indicator topic area	Findings	Indicator sources	Comment
	professionals	quarter of the tech industry workforce http://www.unesco.org/new/fileadmin/MULTIMEDIA/HQ/SC/pdf/sc_Assessment_of_Women_in_SET_I ndustries_in_Tanzania.pdf.	http://laborsta.ilo.org /applv8/data/segreg ate.html	primary or co-breadwinners in the majority of families. Low pay for women affects their families and the economy too.
Women in S&T and Innovatio n Systems	Shares of women studying science and engineering at tertiary level	In Uganda, although women account for 51% of tertiary enrolment, they represent only 18% of those enrolled in science, engineering, and technology according to the IUCEA 2009 Year Book and Facts and Figures. Despite this, 40.4% of Uganda's science researchers are women, according to UNESCO http://library.unesco- iicba.org/English/Girls%20Education/All%20Articles/General/Gender%20Sensitive%20Policy.Uganda. pdf. And only 6 of a sample of 40 Ugandan elementary science and math textbooks were written by women. Uganda is also a victim of brain drain- in the medical field alone and loses more than 200	http://www.gemcons ortium.org/country- profile/117 http://www.ubos.org/ onlinefiles/uploads/u bos/pdf%20docume	Women are now fast catching up with men in gaining doctoral degrees. Women overtaking men in education In most regions, women are surpassing men with degrees at Bachelors'
	Shares of women in total enrolment, first degree, science and engineering	doctors a year to other nations according to the IPPR <u>http://www.ippr.org.ug/index.php/why-is-uganda-exporting-doctors-it-doesn-t-have</u> 36% of science business Jobs are women, 36% are physicians and according to one of the study by Silicon valley startups, only 12% of women are Engineers. In order to enforce the policy, an initiative to re-tool the science teachers with more skills in the teaching of science (SESEMAT program) is ongoing and by 2011, 4,911 teachers had benefited from the program. The training is aimed at demystifying the myth that girls cannot do sciences. Further to this, 914 senior women teachers and 1,187 were trained on gender issues in schools in 2010. <u>http://www.uis.unesco.org/Education/Pages/tertiary-education.aspx</u> .	nts/2010%20COBE %20Report.pdf http://www.ilo.org/wc msp5/groups/public/ dgreports/ dcomm/ publ/documents/publ ication/wcms_33488 2.pdf	and Masters' levels. Although men and women are not equal in science and technology and innovation, there is much room for women to grow in these fields.
	Shares of women scientists and engineers Shares of women employed in science and	Uganda has only 2 female aerospace engineers which is about 1% of the total number of aerospace engineers. The second engineer came up over 35years after the first. <u>http://chimpreports.com/?p=1094</u> and <u>http://en.wikipedia.org/w/index.php?search=ugandan+aerospace+engineers&title=Special%3ASearch &fulltext=Search</u> Women consist of 24% of graduates of tertiary science in Uganda, according to the World Bank. They are 10% of graduates of engineering, manufacturing, and construction, according to the same source,		More than ever before, girls are studying and excelling in science and mathematics. Yet the dramatic increase in girls' educational achievements in scientific and mathematical subjects has
	technology occupations	as of 2000 <u>http://datatopics.worldbank.org/gender/monitoring-progress</u> . Women make up 40.4% of researchers in Uganda as of 2009, according to the UNESCO Institute for Statistics. <u>http://www.uis.unesco.org/FactSheets/Documents/sti-women-in-science-en.pdf</u> Only 12% of engineers are women and the number of women in computing has fallen from 35% in 1990 to just 26% today. Gender bias is one key deterrent to having more numbers of women in this		not been matched by similar increases in the representation of women working as engineers and computing professionals.

Dimensi on	Indicator topic area	Findings	Indicator sources	Comment
	Shares of women science researchers Ratio of female- male R&D personnel	profession <u>http://www.aauw.org/research/solving-the-equation/</u> . Women face considerable barriers as they move up the education ladder to research careers, The share of women science researchers differs from one field to another: Natural sciences: 46.4% of total researchers were women in 2009; Engineering and technology: 25% women researchers; Medical and health sciences: 35,4% women researchers; Agricultural sciences: 30,9% women researchers; and Social sciences: 48,2% women researchers. <u>http://knoema.com/UNESCOISD2013Jul/unesco-institute-for-statistics-data-2013?location=1002010-uganda</u>	http://www.ilo.org/wc msp5/groups/public/ dgreports/ dcomm/ publ/documents/publ ication/wcms_33488 2.pdf	Differences in the choice of study focus between men and women are declining in many areas. While engineering for example is still dominated by men, more women are taking up this area in an increasing number.
	Comparative rates and trends of publication Ratio of citations to publications female over male authors	A person's number of published works is an important indicator of their innovation, education, and professional achievement. While there are some women PhD holders in Uganda who have published works, there are many more men than women who have publications, and of these, have more publications. According to "The Careers and Productivity of Doctorate Holders (CDH) Survey" (2012), while more than 80 male PhD holders have fewer than 10 publications, only just over 30 women do. This trend continues for larger numbers of publications; just over 30 men have 10-19 publications whereas fewer than 10 women do, and no women have more than 20 publications, while there are more than 20 men who have more than 20 publications. http://www.uncst.go.ug/dmdocuments/CDH%20Survey%20Uganda%20Report%202012%20for%20pri nt%20.pdf Promoting publications by researchers is an adage "publish or perish" which is a major push for those who acquire PhD training to keep communicating their work with the rest of the world. Promotion within certain institutions is tied to formal criteria like the number of papers in journals and publications by staff. This low output is a reflection of the level of research activity being conducted. Findings from the survey indicated that most doctorate holders had less than 10 publications (over the 1990-2010 period) while only 15 had between 20-29 publications.	"The Careers and Productivity of Doctorate Holders (CDH) Survey" (2012)	Using the number of publications as an indication of productivity, the survey established that most doctorate holders in Uganda had less than ten publications since Doctorate holders are key actors in the creation of innovation and knowledge- based economic growth. Statistics on the trends of highly trained human resources in science and technology are critical in determining the level of human capacity especially in the context of their level of occupational and geographic mobility.
	Gender trends in brain drain in highly skilled fields Donor to the brain drain:	Uganda's skilled emigration rate is high: 36% of all skilled workers chose to emigrate in 2000. More skilled women than skilled men chose to emigrate: 45.5% skilled women emigrated in 2000 as against 31.1% skilled men. The ratio of women to men in skilled migration is 1,461, which is among the highest in the world (for comparison, highest is Finland with 1,873 and lowest is Bhutan with 0,516). http://ftp.iza.org/dp3235.pdf Emigration statistics for Uganda are hard to come by. Despite this, it can be recognized that	<u>http://www.immis.or</u> g/wp- content/uploads/201 0/05/Policy-	The number of PhDs in Uganda is still very low, about 1000 PhD holders out of a population of 34 million. Recently, figures show an increase in the number of PhD graduates

43 | P a g e

Dimensi on	Indicator topic area	Findings	Indicator sources	Comment
	Ratio of female to male among tertiary-educated immigrants by gender Scale of likelihood talented people to remain in country (plus estimates of gender breakdowns)	thousands of Ugandans are constantly emigrating out of Uganda for several reasons. The vacuum they leave can be evidenced easily by shortage in personnel, especially the health sector; this in spite of the fact that universities churn out doctors and nurses every year. According to "The Careers and Productivity of Doctorate Holders (CDH) Survey" (2012), of the 518 Ugandan citizens with PhDs, 48 intended to move out of Uganda in the next year, while 115 had no intention to move. This indicates that 9.3% of people with doctorates in Uganda are moving to other nations, while only 22.2% of PhD holders are committed to staying in Uganda. Over 85% of doctorate holders, were employed on permanent basis and these were mainly in the higher education sector. Doctorate holders in Uganda were largely geographically immobile with most (59%) having not stayed abroad for a specified period in the last ten years although 19% had intentions of immigrating to mainly South Africa. Thttp://www.uncst.go.ug/dmdocuments/CDH%20Survey%20Uganda%20Report%202012%20for%20print%20.pdf Emigration by skilled personnel imposes severe economic and social costs on the sending countries especially where the number of skilled personnel is limited; take for instance, the current doctor/patient ratio of 1:28,000 (RoU, 2003) (compared to 1:5000 recommended by the World Health Organization). Many Ugandan doctors completing their studies are permitted to work in the UK for a given period of time), Canada, USA, and elsewhere. Similarly, qualified nurses are enticed by the attractive salaries and the demand created by limited human resource in this field in those countries. According to Hagopian et al (2004), there were 175 Ugandan doctors living and practicing in the U.S compared to 722 in the whole of Uganda <u>http://www.migrationdrc.org/</u> . The United Nations estimated that 628,845 Ugandans lived outside the country in 2013, of which 53 per cent were wome. Compared to financial year 2011/12, work permits issued to foreign nationals has increased by almo	Analysis-Report- Uganda.pdf http://opm.go.ug/ass ets/media/resources /486/THE%20UGAN DA%20MIGRATION %20PROFILE.pdf Source: Migrants: Development Research Centre on Migration, Globalisation and Poverty. "Global Migrant Origin Database." Version iv, March 2007.	per annum (73 in 2011). The dismal productivity was also reflected in the low numbers of patents that were granted (30 patents over a twenty year period). An average male doctorate holder in Uganda in 2010, aged between 45 - 54 years, and employed in the higher education sector; but very dissatisfied with his salary, yet employed on a permanent basis. These are pertinent statistics especially when aspects of brain drain continue to characterise the growth trajectories of emerging nations.
	Ratio women's early stage entrepreneurial activity over that of men:	A total of 28,081 youths benefited from the Youth Livelihood Fund, where money was disbursed to 2,169 groups in 112 districts reaching out to Female =12,424 (44%) and Male= 15,657 (56%). Impact Survey Report August (2013) reveals that Uganda seems to have achieved gender parity because about 51% of youth entrepreneurs who attended the SIYB training were male while 49% of them were female (Start And Improve Your Business: Impact Survey Report August 2013).	The Youth Livelihood Program progress, 2015. <u>http://chimpreports.c</u> <u>om/wp-</u>	Impact of SIYB Training on Business Creation and Improvement: In absolute terms, in Uganda, 347 new businesses were reportedly started by 650 surveyed

Dimensi	Indicator topic	Findings	Indicator sources	Comment
on	area			
	Total early-stage	As far as business, 35.5% of Ugandan women are involved in full time early stage entrepreneurship,	content/uploads/201	SIYB participants. When a
	Entrepreneurial	which is very similar to the 36% of Ugandan men who are involved. This 5% difference is very low	5/01/genderpdf.pdf	country analysis was run it
	Activity for Female	relative to the other sub-Saharan African countries in the GEM country profile report, which feature		was found that in Uganda
	Working Age	differences from 1-7%. Even more noteworthy than this nearly equal participation in early		about 49% of the youth
	Population over	entrepreneurship is women's ownership of 44% of registered businesses in Uganda (UBOS 2010).	http://www.povertya	entrepreneurs were able to
	that of male –		ctionlab.org/evaluati	start their own businesses
	% Women-run	Women own nearly 40% of businesses with registered premises and yet just 9% of all credit is	on/impact-	following SIYB training.
	businesses	disbursed to them. The interest rate is 30% for any woman to afford. In Uganda women rarely receive	entrepreneurship-	
		credit to help build their businesses, access to credit is still dictated by land ownership and with over	<u>training-women-</u> uganda	
		90% of the country's land owned by men, the challenge is clear. However female entrepreneurs, especially owners of small businesses lack management skills and information about how to access	uganua	
		financial services and other resources, limiting their ability to improve and grow their businesses.		
		Savings-Investment Status reveals that, 71% of all Ugandans aged 16 years and above reported that		
		they were currently saving and/or investing, while 20% reported that they have never saved. The		
		incidence of saving and investing is relatively higher among men at 73%, as compared to women at		
		69%. Savings and/or Investment were also found to be higher in urban areas at 74 % than in rural		
		areas at 70 % respectively <u>http://www.aljazeera.com/programmes/witness/2013/09/ugandan-women-</u>		
		mean-business-2013930114515487270.html		
Women	Women as users	The APC News 2010 carries a series of case studies on ICT initiatives that have been evaluated using		Uganda is often cited as a
and	of (village)	gender-evaluation methodology. The Bumawa telecenter, located on the Ugandan banks of Lake	Global Assessment	model case for good
lifelong	knowledge centers	Victoria was seldom visited by women. Following the evaluation, the telecenter began to offer equal-	and Review of ICT	telecommunications
learning		opportunity training targeting women over 30 years of age and catering content specifically to their	Access Points,	development practice. Each
		interests. 69 % of telecenter projects are implemented with community participation, and relatively low	October 2007	telecentre is different, their
		number of projects (39%) considered women participation. However, at the telecenter level, a large		common focus is on the
		number of telecenters (93 %) show women's participation since projects that established high number	http://connectaschoo	use of digital technologies
		of telecenters and involved women's participation are included among them. The Nabweru CMC had	Lorg/itu-	to support community,
	Datia of fomale to	an average of 30-40 users/day whereas Nakaseke served between 20-25 day during low seasons and	html/16#1828	economic, educational, and
	Ratio of female to male users of	40-50 (1:10) for female to male respectively. About 5 women in development groups wanted to enhance their work by getting information on videos), during high season on school holidays;	http://css.escwa.org.	social development— reducing isolation, bridging
	village knowledge	community members, elders and opinion leaders interested in reading newspapers.	lb/ictd/17-	the digital divide, promoting
	centers,	http://www.fhi360.org/sites/default/files/media/documents/Making%20the%20Connection%20-	<u>19DEC08/bg3.pdf</u>	health issues, creating
	telecentres, and	%20Scaling%20Telecenters%20for%20Development.pdf		economic opportunities,
	free computer	<u>/////////////////////////////////////</u>	Review of ICT	and reaching out to youth.
	centers at	The Buganda telecenter generated its revenue from Internet services and computer training with on	Access Points,	
	libraries.	average, 15-20 people and a ratio of 1:3 female to male users per day. And other services have been	October 2007	A GEM study uncovered
		introduced on demand by users like feature films every Friday afternoon, game facilities in the		that men and women were
		evenings, functional adult classes and radio listening for particular groups.	http://www.itu.int/ITU	interested in different

Dimensi	Indicator topic	Findings	Indicator sources	Comment
on	area	 WOUGNET (Women of Uganda Network)– Kubere Information Centre targets and serves 20 women farmer groups with 30 members in each group and as an NGO, new partnerships with NGOs, donors and government organizations to ensure the sustainability of its services were being sought. It serves a ratio of 5:1 female to male respectively. The centre also uses Internet and satellite radio to download, repackage and disseminate relevant information to the women groups. Batud ICT in Mayuge district in Eastern Uganda, is a training centre and had 42 people trained in introductory computer skills and Microsoft Office applications namely word, excel and PowerPoint of whom 18 female and 24 male (a ratio of 3:4 female to male respectively). Students used the cafe for research, and the ratio of men to women was estimated at 4 to 6 implying that females were the majority. At Mubende Light Secondary School ICT Centre, 150 community members had trained of which 80 were women. Trained students were 530, of which 260 were girls. The centre also had a public pay phone, an online electronic library as well as CDs with subject content. 10 female and 20 male teachers were trained in basic computer skills and had access to computers. http://www.ictinedtoolkit.org/usere/library/tech_for_ed_chapters/12.pdf 	D/univ_access/telec entres/documents/M odTrainingTelecStaff .pdf http://www.idrc.ca/E N/Resources/Public ations/openebooks/3 99-7/index.html http://cit.mak.ac.ug/i ccir/downloads/ICCI R_09/Aramanzan%2 0Madanda,%20Doro thy%200kello,Grace %20Bantebya%20% E2%80%93%20Kyo muhendo_09.pdf	information; women in health, vocational training and food security, whereas men search for information on politics, economics and business. In comparison, if men couldn't find the information they were looking for, they still lingered at the telecenter, playing games and familiarizing themselves with the facilities.
	Women as managers of (village) knowledge centers Ratio of managers of village knowledge centers, telecentres, free computer centers at libraries	There is just 2% representation of women as managers of (village) knowledge centers and but for the few women managers, they have extra hours of work compared to their male counterparts.	http://cit.mak.ac.ug/i ccir/downloads/ICCI R_09/Aramanzan%2 0Madanda,%20Doro thy%20Okello.Grace %20Bantebya%20% E2%80%93%20Kyo muhendo_09.pdf http://connectaschooo I.org/itu-html/16	

4. Challenges of women

Women are faced by several challenges irrespective of the sector. According to our findings each dimension has its own challenges as faced by women. These are as follows: -

Health Status

- Uganda faces a high prevalence of disease. Sadly, majority of women lack economic power, resulting in a higher rate
 of girls kept out of school, minimal access to basic health care, increased HIV/AIDS prevalence and higher maternal
 mortality rates.
- Although Uganda is one of the countries that are managing to control the spread of HIV/AIDS, the prevalence rate for women has remained higher than for men due to socio-cultural norms that support early marriages, child bearing, polygamy, cross-generational sex, domestic violence and extra marital partner for men.
- Uptake of Family Planning services has remained consistently low over the years; much lower for modern contraception.

Social status

- There exists unequal inheritance rights, early marriage, violence against women, and unequal land and property rights, son bias, restrictions on access to public space and restricted access to productive resources; and retard levels of gender equality and women's empowerment in the public and private space.
- Majority of the women in Uganda, live and are threatened by domestic violence but still do not consider it a crime; other women and girls have endured female genital mutilation; and hundreds are trafficked each year into prostitution, forced labor, slavery or servitude. In spite of all these, there is gross under reporting and limited access to justice between men and women.
- Women's time poverty affects their participation on productive and community work. This further translates into higher levels of income poverty among women.
- There are wide gaps with regard to equity/discrimination in social institutions, and these gaps are sustained by cultural tendencies, men's desire to control women's sexuality, perverted level of thinking and women who experience assault keep quiet. A large proportion of women is experiencing physical and sexual assault and this minimises their body integrity as well as women's self-esteem.
- There is time poverty on the women's side compared to men with regard to time use/workload, the situation worsens for women in the knowledge society and decision making.

Economic status

- Self-employed women earn significantly less than men. Female entrepreneurs have double assignments of running an enterprise and a household chores; and this limits time factor to devote to businesses. It also affects choice of a business for starters, excluding activities demanding more time.
- The gender gap in earnings has proven persistent. It explains the existence of a gap between women's and men's earnings in Uganda. There is a continuing debate as to the extent to which the gap reflects merely the inevitable and reasonably fair result of differing work patterns and behaviors by women and men or the impact of employment discrimination against women.
- The low wage earning by women have got limited opportunities due to limited education levels. Such gender gaps in earning opportunities have implications not only for household welfare, but also for overall national output.
- Share of the poorest quintile: Segregation into lower-paid jobs this inequality of pay between men and women has
 remained and cuts across all sectors; and has resulted into feminization of poverty and increased violence against
 women. Very few women hold outstanding positions and thus few are paid highly. Yet, women account for a majority of
 the poor, underemployed and undernourished. Most female workers in Uganda are either unpaid workers or selfemployed in the informal sector.

Access to resources

• Despite the legal reforms that have taken place, women's control over economic resources has remained low. Women's land ownership still remains lower than men's, but their chances to own or rent a house are equal or in some towns and regions, even higher than that of men, especially in the urban areas.

- Women's access to formal credit sources such as bank loans remains extremely low compared to men's due to lack of
 regular income, inability to guarantee the loans due to lack of collateral and limited access to information.
- Most women are not connected to the internet because they cannot afford, and it is not sustainable. Limiting women's
 access denies them the tools, resources and opportunities available through the Internet, which in turn slows economic
 growth and social development opportunities.
- Men definitely do listen more to web radios and/or watch web TV; play, download games, films or music more than women; and sell goods or services, create websites or blogs and download software while women typically participate more than men in social networks (Face book, Twitter etc.). A simple analysis of the gender pay gap and its impact on women's ability to afford Internet services clearly illustrates that the price of entry-level mobile broadband service is significantly higher for women.

Opportunity and capability

• Uganda is facing challenges in achieving its targets for the Millennium Development Goal related to education.

Women in knowledge economy

- It has been difficult for women to join top management positions in different sectors. This can be attributed to
 promotions made according to one's performance at work. Many women tend to be absent to attend to their sick family
 members, being sickly due to pregnancies and menstrual setbacks. This affects their level of performance, hence
 affecting their rising to management positions yet it is these people that generate most policies.
- Women's representation in decision-making positions in the civil service and public sector bodies are also concerns of the Platform for Action.
- Some holistic gender responsive strategies move beyond enabling women's access to higher education institutions (HEIs) to issues affecting women's ability to fully engage and perform within these institutions.

Women in S&T and Innovation Systems

• Women are often discouraged from participating in science and technology education and fields because others see them as being "too hard" for women or "men's fields".

Women and lifelong learning

- Women users were much less likely to read English than the men, and were frequently frustrated in their search for relevant content. Often, they would return home to unfinished household chores never to return.
- There are wider gaps, women up to now are perceived that they do not hold importance and the few were natured to be an asset to society, due to cultural tendencies; where men should be seen and heard, whereas women are supposed to be in the domestic arena as sexual objects. Women and girls are socialised to be mothers and not to be economically empowered
- Women are hardly given the equivalent of the time offered by village knowledge centres, telecentres, free computer center's at libraries, because of discrimination among the managers and this exposes them information risk (risk cyber insecurity) as they do not get enough time to sign out.

Women's Agency

- Uganda has a relatively conducive atmosphere for women in political leadership, but significant challenges still exist. Quantitatively equal political representation of the sexes may allude to a sense of formal equality, but women in Uganda still face many struggles on a daily basis because their needs are not adequately represented.
- Women in political careers for instance are affected even by social and fashion choices. These are often focused on by the media, and in this women rarely win, either they show too much skin or too little, they either look too feminine or too masculine. Marital status and their romantic lives are a subject of much interest to the general population and the media, perhaps more than their positions on different issues.

Women in knowledge society decision-making and in leadership positions

 Women in management, leadership and other positions of decision making in business communities, academia, parliament, and organizations continue to face challenges, and these include: -

- Balancing work and family obligations; Many women workers and other leaders still bear the brunt of housework and child-rearing, noting how female leaders (MPs) repeatedly voiced their frustration that gender roles in the private sphere have not changed at the same speed roles of women in the public sphere have.
- Limited access to opportunities to lobby, influence and advocate: Majority of informal activity happens at the end of the work day, in bar and club environments. Even if women MPs do not have to go home, they generally feel unwelcome in such environments.
- Common issues include age-old gender stereotypes. Traditionally, management, running a business and decisionmaking in the public arena was viewed as the domains of men. These norms have also informed educational curriculum and recruitment and promotion policies for many decades.

Enabling Policy Environment

Uganda has so many existing gender sensitive policies, but the problem is implementing the laws and policies in place. Despite the existence of many gender-sensitive policies in the country, Uganda remains acutely short of policies and initiatives aimed specifically at empowering girls and women for participation in the knowledge society, as identified in the report as well as lack of harmonized efforts to exploit ICT sector opportunities. Civil Society Organizations have played a great role in advocacy and influencing policy reforms in relation to participation of girls and women's participation in the knowledge society. Women need to be able to compete on a level playing field with men. Among the indicators of success of women's participation in the knowledge society, there are policies and laws in place, **the study recommends**;

- Enforcing and consistence on public education and awareness against negative cultural norms that hinder women and girls participation in the knowledge society. Public education can also be effective in educating citizens about the responsible use of ICT and other laws. There is also need for emphasizing awareness creation that men and women as well as girls and boys are the same, and encourage all students to take on science related subjects so as to compete in science related fields. As effort for increasing women participation in the knowledge society (increasing their voices).
- 2. Policy should provide for the issue of diversity and efficiency in the deployment of languages in broadcasting should be addressed following a wide national consultative process to balance efficiency with relevance.
- 3. Emphasize equal opportunity for employment, especially in the knowledge centres; and regulate knowledge centres, especially internet cafes, to ensure that women are guaranteed equal time for access as men;
- 4. Ensure that public information is easily accessed and well disseminated and open for citizens' access and use; and increase access to information on (start business, empowerment) and come up with skills e.g. negotiating skills.
- 5. Governments and donors should invest in women's organisations at all levels and support their effective participation in national planning and budgetary processes so as to promote increased and effective women participation in decision making.
- 6. Media needs to be oriented into paying attention to women's contributions and potential, as they participate in knowledge societies.
- 7. Reinforce the National ICT policy framework on embracing the goal of "lifelong education for all", promoting traditional literacy with ICT components in schools and educational/learning centres;
- 8. The best way to reduce gender imbalance in power and responsibility, is to empower women by building their capacity for self-reliance as a way of overcoming obstacles.
- 9. The creation of educational programmes and centres designed to prepare women and girls for participation in knowledge society, especially science and technology.
- 10. There is need to shift to more Holistic gender responsive strategies. They should address the challenges of women's under-representation in the science, technology and commerce faculties, and the unconducive environment of HEIs which perpetuates gender inequality and the lack of women in leadership roles in HEIs³.
- 11. There is need for high level coordination with and support from women's organizations and other NGOs in promoting equality of women and girls to boys and men in the knowledge society.

³ <u>http://www.adeanet.org/portalv2/en/system/files/resources/policy_brief_gender_en.pdf</u>

- 12. Increase women's contribution to knowledge societies: It is important to facilitate women's acquisition of skills and abilities that meet their specific development needs. It will also be important to work towards eliminating gender disparities with targeted measures, such as creating scholarships for girls, setting up special times to allow women to become familiar with the internet, increasing the number of female teachers, promoting continuing training opportunities for women and taking steps to encourage their access to scientific research and technological engineering.
- 13. Invest more in quality education for all to ensure equal opportunity: Commitment to the expansion of knowledge societies is essential for the reduction of poverty, the implementation of collective security and the effective exercise of human rights. This commitment must be focused on increased mobilization of resources in favour of education for all through a better partnership between development partners, civil society and the private sector.
- 14. Increase places of community access to information and communication technologies: To facilitate universal access to networks, it is important to build on the success of certain experiments currently under way in this areas that promote the spread and sharing of knowledge, and make information and communication technologies new platforms of socialization, should be increased on the national level.
- 15. Develop collaborations: towards better scientific knowledge sharing: Collectively managed scientific cooperation networks and infrastructures accessible to researchers should be set up. These collaborations, enable scientists separated by distances to work together on specific projects.
- 16. Widen the contents available for universal access to knowledge: The promotion of the public domain of knowledge is predicated on the notion that it is truly and easily accessible to as many people as possible. The main knowledge centres, such as institutions of higher education, research centres, museums and libraries, should play a greater role in the production and spread of knowledge through better networking made possible by low-cost high-speed connections. The availability and spread of knowledge in the public domain, especially in science, must be integrated into respective policies and laws. The creation of portals of protected works unavailable on the market should be encouraged for any entity interested in investing in them: libraries, companies, administrations, and international and non-governmental organizations

6. Conclusion

Progress made by Uganda in promoting gender equality in the knowledge society is commendable in several areas such as. Health status, Social status, Economic status, Access to resources, Women's Agency, Opportunity and Capability, Women knowledge economy, Women knowledge in decision making, Women knowledge in Science Technology and Innovation, and Women and learning lifelong. However, corruption has affected the extent of achievements. The misappropriated resources would have contributed to poverty reduction, narrowing of gender gaps, improvement of health, education and other social services, access to safe drinking water, and addressing the environment sustainability. There is need for good governance practices and appropriate actions in curbing corruption and mismanagement of the national resources to enable the realization of gender equality in Uganda. Thus it remains imperative to emphasize that women must lead the process to organize and mobilize their networks, learn to communicate their interests with their male counterparts and different organizations, and push for mechanisms to enhance their representation and participation.

Ensuring women's economic empowerment and access to and control over resources and space in the knowledge society requires an integrated approach to growth and development, focused on gender-responsive employment promotion and informed by the interdependency between economic and social development. Social objectives need to be incorporated into economic policies. Economic growth strategies should give attention to the real economy and focus on creating a gender-sensitive macroeconomic environment, full employment and decent work, access to land, property and other productive resources as well as financial services, and full coverage of social protection measures.

The findings have proved that Uganda is still a long way from achieving gender equality and women's empowerment, especially as the world moves more to knowledge societies. Although there has been progress in some areas such as girls' access to primary education and women's economic empowerment, the level of achievement has been uneven across the

country. There is generally a rapid improvement to the lives of women and girls participating in the knowledge society in Uganda.

It is time to put women and girls front and center and to back up political rhetoric with action. Increased investments in policy areas will have catalytic effects on the lives of women and girls, and accelerate progress towards gender equality. Women have aspirations to freedom, equality and justice. Increasing women's "voice" at all levels of decision-making is essential for advancing issues of importance to women on national and local agendas, with benefits for both women and men. Education, employment, and decreased risk of domestic violence are the main pathways to women's control over their own lives in the knowledge society.