
‘Negotiating with patriarchy’: an assessment of Women’s marginalization in politics and government in Zambia
A Research Paper presented by:

Mercy C. Zulu
(Zambia)

in partial fulfilment of the requirements for obtaining the degree of

MASTER OF ARTS IN DEVELOPMENT STUDIES

Specialization:

Governance and Democracy

(G&D)

Members of the examining committee:

Supervisor’s name (Dr Joop De Wit)
Reader’s name (Dr Sylvia Bergh
The Hague, The Netherlands
November, 2011
Disclaimer:

This document represents part of the author’s study programme while at the Institute of Social Studies. The views stated therein are those of the author and not necessarily those of the Institute.

Inquiries:

Postal address:
Institute of Social Studies
P.O. Box 29776
2502 LT The Hague
The Netherlands

Location:

Kortenaerkade 12
2518 AX The Hague
The Netherlands

Telephone:
+31 70 426 0460

Fax:
+31 70 426 0799

Dedication
To my baby girl Thokozile Chawanzi
Acknowledgements
This work has been completed successfully with the diligent support of various individuals and organisations. I wish to extend my sincere thank you to the following:

The Government of the Republic of Zambia for granting me paid study leave to pursue my studies

The Institute of Social Studies(ISS) for giving me the opportunity to study at one of the most prestigious institutions in Europe
My supervisors Joop de Wit and Sylvia Bergh for their insightful comments and guidance

 The G & D team particularly Karim for his stimulating way of teaching a guidance and support

The Netherlands Government for the Fellowship

The entire ISS team particularly Martin and Cynthia (Welfare Office), Robin and John (Facilities Services) and Susan and Ank (Registration Office) for making my studies and stay in the Netherlands comfortable

Mum, Newton, Edith, and Chakiwe for their support, inspiration and unconditional love

Two special Kenyan ladies Mwasaru and Beatrice for holding my hand and providing unending support during my darkest moments.

The Zambian team Pity, Sharon, Chomba and Nalishiwa for being there for me always

To a very special friend Jos Van Hulst for the unwavering support for the duration of my stay in the Netherlands

To all these and many more not mentioned, I owe a great debt of gratitude.
Abstract
Since independence in 1964, there has been high political participation of women in grass root politics (ZNWL, 2003: 13). However, there has been persistently very low representation of women at the helm of political decision-making levels such as top party leaderships, Councillors or Members of Parliament. Although women constitute a larger population of voters, their participation has been limited.

The objective of the study was to establish why this state of affairs persistent despite the impressive policy framework Government has put in place with the aim of contributing to the gender analysis of political processes and identify prospects for increasing women’.

The study employed a combination of intersectional gender analysis with feminist conceptualization of empowerment and capacity to analyse the findings.
Results of the study indicate a limited understanding of the concept of gender, and while an impressive policy framework is in place, there is a lack of institutional responsiveness to gender needs due to inadequate institutional capacities and mechanisms and lack of political will from the leadership. Representation in decision-making systematically favours men over women due to the gendered processes present in society, political parties and electoral procedures.
Contents
3Dedication

4Acknowledgements

5Abstract

8List of Figures

8ACRONYMS/ABBREVIATIONS

9Chapter One General Introduction

91.1
Introduction

91.2
Gender Issues in Zambia

111.3
Problem Statement

111.4
 Research Questions

111.5
Methodology

121.6
Relevance and Justification

121.7
Limitations

131.8
Paper Setup

14Chapter Two Conceptual and Theoretical Framework

142.1
Introduction

142.2
The Concepts

142.2.1 Gender, Gender Analysis and Intersectionality

162.2.2
 Empowerment

182.2.4
Capacity

20Chapter Three Zambia: Government and Politics

203.1
Introduction

203.1.1
Zambia Background

203.1.2
Economy

203.1.4
Political situation

213.2
 Status of Women in Zambia

213.2.1
Women’s Economic Status

223.2.3
Women’s Legal Rights

233.2.5 Women and Culture

25Chapter 4 Women in Politics: Experiences, Marginalization and Intersections

254.1
Introduction

254.2
Women’s Experiences in Politics

274.3
Electoral Processes

274.4
Marginalization of Women in Political Parties

284.4.1 Financing and Party Clientalism

294.4.2 Triple Role of Women and Time Constraints

304.4.3 Cultural Barriers and Societal Perception

314.4.4 Education

324.4.5 Violence against Women in Politics

334.5
Quest for Amends in and Past Party Politics

354.6
Matters of Acceptability and Presence

354.8
Power, Gender and Political Parties

37Chapter Five Performance of the National Gender Machinery (GIDD)

374.1
Introduction

374.2
Background

374.2.1 Functions

384.3
Performance of the GIDD

384.3.1 Action Environment

394.3.2 Institutional Context of the Public Sector

404.3.3 Task Network for Gender Programmes

434.3.4 Organizational Issues

444.3.5 Human Resources

46Chapter Six Conclusion and Recommendations

466.0
Introduction

466.1 Marginalization of Women in Political Parties

466.2 Political Parties and Electoral Process

476.3 Negotiating with Political Parties

486.4 Performance of the National Gender Machinery (GIDD)

486.2
Suggestions for further research

49References

54Appendix 1

54Recommendations

List of Figures

Figure 1: Members of Parliament by Sex since 1964

ACRONYMS/ABBREVIATIONS
CEDAW- Convention on the Elimination of Discrimination against Women

 And Children

CSO- Central Statistics Office
DDCC-District Development Coordination Committees
DPCC-Provincial Development Coordinating Committee
GCF- Gender Consultative Forum
GBV- Gender Based Violence
GIDD- Gender in Development Division
GFPPs- Gender Focal Point Persons
GRZ- Government of the republic of Zambia
HBC- Home Based Care
IDEA-
NCDP-National Commission for Development Planning
NDP- National Development Plan
NGM- National Gender Machinery
NGP- National Gender Policy
NGO- Non- Governmental Organization

NGOCC- Non-Governmental Coordinating Council
NIBR- Norwegian Institute for Urban and Regional Research
SIDA- Sweden International Development Agency
UNDP- United Nations Development Program
VSU-Victim Support Unit
WIDD-Women in Development Department
ZARD- Zambia Association for Research and Development
ZNWL- Zambia National women’s Lobby
Chapter One
General Introduction

1.1
Introduction

This paper focuses on the problems that women face in accessing and actively participating in politics and government in Zambia. The Government has acknowledged the significance of gender in national development and claims to be dedicated to the goals of gender equality, equity and empowerment of women. It has also mainstreamed gender in the Sixth National Development Plan 2011-2015 (SNDP), and prioritised gender mainstreaming interventions for socio-economic empowerment of women.
In spite of these efforts, gender inequalities continue to be present at all levels of national development. For example, gender inequalities can be observed by the insignificant number of women in politics and government structures.
1.2
Gender Issues in Zambia

Since independence in 1964 to date, Zambia has had three constitutions which have incorporated the protection of women’s legal rights. However it was not until the beginning of the 1980s that an explicit institutional framework was developed for recognizing inequalities between women and men in Zambia.
Government Initiatives

The tool for mainstreaming gender into the Zambian public sector is the National Gender Policy (NGP) of 2000 which was accompanied by the Strategic Plan of Action (SPA) in 2004. The Gender Policy consists of a situation analysis, policy measures, institutional framework, implementation strategies, monitoring and evaluation and resource mobilization and implications.
The policy’s vision is “to achieve full participation of both women and men in the development process at all levels in order to ensure sustainable development and attainment of equality and equity between the sexes” (National Gender Policy, 2000: 44). Its overall objective is to remove the gender disparities that place a greater weight of poverty on women, through augmenting:
• Women’s access to and control of economic resources and opportunities, including land, information, financial resources, employment and income-generating opportunities, and

• Women’s and men’s participation in decision making processes.

Through the adoption of the policy, the government has supposedly dedicated itself to an extensive range of ambitious goals and undertakings concerning poverty reduction; culture, family and socialisation; education and training; health care; water and sanitation; labour, employment and social security; land; agriculture; science, technology and vocational training; commerce, trade and industry; communication and transport; environment and natural resources; energy; information and media; housing; decision making; gender violence; and legal provisions.
The Gender in Development Division (GIDD) is the National Gender Machinery (NGM) in Zambia. It is positioned at the Cabinet in the Office of the President. The NGM functions through an institutional framework for coordinating the implementation of the National Gender Policy (NGP) and other gender related activities in the nation. The framework consists of the Parliamentary Committee on Legal Affairs, Governance, Human Rights, and Gender Matters, the Gender Consultative Forum (GCF); Gender in Development Division (GIDD) at Cabinet Office under the Office of the President; Gender Focal Points(GFPs) in Planning Units of the line ministries, provincial planning units and District Development Coordinating Committees(DDCC). Furthermore, there is also collaboration between Government and the Cooperating partners, NGOs as well as informal structures such as the Gender Forum and the Women Parliamentary Caucus.

The mandate of the GIDD is to coordinate, monitor and evaluate the implementation of the National Gender Policy in order to attain full and equal participation and benefit of both females and males in the socio-economic and political development of Zambia. It should be noted that the mandate of the Division is broad and is not only limited to women‘s issues but encompasses both women and men. This is to be achieved mainly through the mainstreaming of gender into macro and sectorial policies and programmes of line ministries, and other institutions of government, the private sector, the civil society, traditional rulers and the public at large.

 GIDD works with line ministries on women-specific projects and programmes and encourages them to adopt gender analysis in order to develop an understanding that, except power imbalances between men and women in and outside the home be acknowledged and worked on, the welfare of women will not likely improve. Accordingly it tries to make certain that national policy documents mainstream gender, together with those matters that have become prominent since the approval of the National Gender Policy, such as the HIV/AIDS epidemic and participation of women in decision making.
Even though progress with implementing the Gender Policy and Plan of Action has been inconsistent, the presence of such documents approved at the highest level of government empowers those concerned with gender equality to call on them in lobbying for action or legislative change and in guaranteeing that initiatives are sustained, even when political and senior bureaucratic support is weak.

The civil society in Zambia has a reasonably well organised and unified women’s movement and the NGOCC (Non-Governmental Organizations’ Coordinating Council) were established in 1985 after the United Nations World Conference on Women in Nairobi to coordinate the women’s movement. It has a membership of 109 NGOs and its functions include advocacy, capacity building and promoting networking among member organizations and play an essential “watchdog” role on ratification and implementation of national, regional and international instruments on gender in the country.
The ZNWL was formed in 1991 by women from different NGOs and political parties who were concerned about the discrimination against women and the poor representation in government and other public offices. Its mission is to ‘promote equal representation and participation of women and men of decision making at all levels through advocacy, lobbying and capacity building for all women in Zambia for national development’ (ZNWL, 2003:11).
1.3
Problem Statement
 Despite having ratified the SADC Declaration and subsequently the AU Charter and developed the Gender Policy, gender inequalities still exist at all levels of national development. In the political arena, Zambia still lags behind with an average of 15% representation of women in parliament over the past decade. The 2006-2010 parliament had 22 elected women Members of Parliament (MP) out of the 150 elected MPs and of the 8 nominated members, only 2 were women. The total number of MPs is 158 according to the current Constitution and the number of elective positions is only 150 according to the number of delineated constituencies. The remaining 8 are appointed by the President increasing the number of MPs for the ruling party by 8. Thereafter, they are appointed to Ministerial positions or deputised to the serving Ministers.
In view of the failure to significantly increase the number of women in politics and government structures, this study aims to identify and explain the factors contributing to the low participation of women and assess why progress is very slow despite measures undertaken by women themselves and their NGOs, government and donors. It hopes to contribute to the gender analysis of political processes and especially party politics by exploring the gendered dynamics of participation of women.
1.4
 Research Questions

 How to explain the fact that despite a range of supportive gender focussed policies, why are women still not actively participating in politics and government in Zambia?
In doing so, the paper will attempt to address the following sub-questions:
1. What is the status of women in Zambia?
2. What proportion of women work in political and government offices?
3. What role do political parties and electoral processes play as regards participation of women?
4. What factors are contributing to the low participation of women in politics and government structures despite the implementation of the NGP?
5. To what extent has the GIDD succeeded in engendering o policies and programs in various organizations in Zambia?
6. What other measures could be taken to guarantee women’s increased participation in politics and government?
1.5
Methodology
The study collected both primary and secondary data. Primary data particularly on issues pertaining to the GIDD was collected from personal contacts at National Assembly of Zambia Research Department and the GIDD itself.
Secondary data were derived from various sources which included journals, books, articles and documents from the ISS library and other libraries in The Netherlands. Other data were obtained from the Electoral Commission of Zambia (ECZ) reports, publications and reports of the Government of Zambia, including published and unpublished material from the National Assembly of Zambia, Zambia National Women’s Lobby (ZNWL), GIDD and other Non-Governmental Organization (NGOs) and the internet.
The study relied heavily on the ZNWL past research documents because it is the NGO advancing the cause of women and makes the findings easily accessible to the public and includes the following:

1. The 2003 study on ‘Political Parties’ Adoption Systems in Relation to the Adoption of Women’ whose purpose was to assess the levels of women’s participation in the 2001 elections.

2. The 2006 study on ‘Women’s Participation and Representation : Reflections on the 2006 Zambia Tripartite Elections with the objective of reflecting on the 2006 elections
3. The 2006 ‘Election Monitoring Report’ with the objective of undertaking a gender analysis of the 2006 presidential and general election.

1.6
Relevance and Justification

Since the Beijing Declaration, there has been extensive demand for increasing women’s participation in both politics and government structures in Zambia. This is because Zambia has been slow in attaining the 30 % SADC recommendation for women. Therefore, Non-governmental Organizations (NGOs), particularly women’s NGOs and other interest groups and organizations have been relentlessly reminding government to work towards making sure that there is fair representation between the sexes.
This study not only tries to find out the reasons for the slow progression of the advancement of women but since past research does not address gender issues in a comprehensive manner, this study aims to do so and situate the findings in a gendered conceptual framework with the hope of contributing to the full implementation of the international and regional instruments, and protocols that Zambia is a signatory and party to as well as the NGP.
1.7
Limitations
Though an attempt was made to collect primary data, only few were collected. This limited the study and it had to heavily rely on secondary data raising issues of availability, accessibility and quality. Some relevant documents could not be accessed as they were not readily available electronically and it took a lot of time to get people to send the documents from Zambia. Other times, wrong data/information was sent and sometimes none of the requested data/information was received. Further, the planned telephone interviews with Members of Parliament did not work out as they were already out for campaigns (it was an election year). However, the study made use of data from previous studies conducted by the civil society organizations particularly ZNWL; Electoral Commission of Zambia, GIDD and National Assembly of Zambia as well as the internet.

Due to the limitation in time and the nature of the study, it did not place emphasis on traditional structures, NGOs nor the private sector but concentrated on national politics and government.
1.8
Paper Setup

This paper is organized as follows: the present chapter has introduced the research topic against the gender background of women’s participation in politics and government in Zambia. It has further outlined the research questions and the methodology, the sources of data, relevance and justification as well as the scope and limitations of the study. Chapter two presents the conceptual and theoretical framework that forms the basis for analysing the phenomenon under study. Chapter three gives the gender background and the status of women in Zambian in general. An analysis the findings are carried out in chapter four. It also highlights the constraints that women face in accessing and participating in politics and government. Chapter five presents a case study of the GIDD performance with regard to influencing the engendering of policies and programs in different organizations in Zambia and the final chapter summarizes the findings and offers some recommendations and suggestions for further research.

Chapter Two
Conceptual and Theoretical Framework
2.1
Introduction

The focus of this study is on the practices that exclude women from politics and government in Zambia. In order to investigate these practices the study employs intersectional gender analysis with feminist conceptualization of empowerment and Grindle and Hilderbrand capacity framework.
2.2
The Concepts
2.2.1 Gender, Gender Analysis and Intersectionality

 Gender as an analytical concept focuses on women’s roles and responsibilities in relation to those of men. It can be defined as a psychological or cultural concept which refers to ones’ subjective feeling of femaleness or maleness (NGP, 2000: V). Okin (1989) points out that ‘gender is the deeply embedded institutionalization of sexual difference’. In this context, it is not surprising that women world over are disadvantaged in terms of access to resources and power in relation to men. The biased discrimination usually results from rigidly held and over-generalized beliefs that male and females by virtue of their sex possess distinct traits and characteristics that place women in an inferior or less valuable position than men (NGP, 2000: VII).

Scott (1986) describes gender as both a social relation of power, and an analytical category and sees it functioning at inter-related levels. The first level is that of subjective identities where gender defines what it means to be a woman or a man in a particular society, social group, period of time, and how these particular biases are created through social relations. Consequently, gender plays an important part in understanding what it means to be involved in politics as a woman. If you are male, it means being in a privileged position while to be female entails subordination to men.
The second level is that of institutions and organisations where Scott (1986) sees gender as structural inequalities and exclusions, and unequal institutional arrangements. These inequalities are based on and linked to gender lines as well as class (poverty, education), rural/urban distinctions, ethnicity, religion, age, etc. There are intersections among the structures of exclusion and they have different disadvantages for different groups of women and men.
 In the framework of this study, these structural exclusions show a clear discrimination of women in contrast to men in political participation. According to Eisenstein (1984), women’s relationship to politics is shaped by patriarchal system of male authority. Gender ideology has a distinct public/private divide and perceives women’s gender roles and responsibilities in the home as mothers and wives, carers, childcare and non-political. Whereas men’s gender roles are associated with decision-making and the public sphere.
Gender ideology also aids in understanding the marginalization of women in politics. Symbolic meanings of gender, the role of gendered symbols, values and ideologies in support of institutions and organisations in justifying structures of exclusion and injustice have been highlighted by Scot (1986). According to (Steady, 2002) the separation between public and private and the notion of men’s privileged participation in the public sphere have ensued male dominance in politics.
In a similar vein, discrimination also exists among women themselves, with those of privileged social and economic standing having more chances of succeeding in politics. Not only do men discrimination against women along the lines of class, or religion but also women who belong to powerful economic and social groups.
Accordingly, gender analysis in this study will encompass the different levels of social and symbolic relations of power. It requires a systematic gathering and consideration of information on gender differences and social relations in order to identify understand and redress inequities centred on gender (Miller and Razavi, 1998).It highlights gender differences in access to and control over income and resources as well as differences in the incentives and constraints under which men and women work (ibid).
 In comparison with men, gender analysis will highlight how women are disadvantaged in accessing resources and power and as a consequence suffer exclusion in the electoral and political processes. For example, Moser (1989, 1993) views analysis of gender roles and emphasizing women’s time constraints stems from unequal gender division of labour, and women’s triple role of productive, reproductive and community managing as being relevant. Such perspectives will help to scrutinize the limitations women aspiring to be in politics (and those already in politics) encounter in combining these roles.
It correspondingly means knowing that men and women normally have different needs and priorities.
For instance practical gender needs which are concrete living conditions that women experience stemming from the gendered division of labor and include mostly basic needs such as water, food provision, child care and family health. These are household needs and advantage all members when met however they are mistakenly attributed to women (Molyneux, 1985 cited in Moser 1989: 1803). Strategic gender needs on the other hand are those needs which are formulated from women’s subordination to men and coming out of this the intentional gender interests recognized for a substitute more equal and agreeable organization of society than that what currently prevails. These may necessitate structural changes towards more equal relations and balance of power between men and women and may include changes in division of labor, childcare, legal rights & inheritance, access to credit, ownership of property, active political representation & equality and measures against male violence (ibid). Consequence, strategies advancing women’s equal participation in politics must address these differences.
Gender analysis is necessary in drawing attention to gendered relations of power between men and women. This study works on the premise that women are not a homogenous group. Hence an analysis of under representation of women in politics needs to begin from a viewpoint that gender is arbitrated through other social relations of power - such as class and religion, and that these relationships affect women’s access to social, economic and political resources and opportunities. Accordingly not only is this a gender analysis, but also an intersectional gender analysis.

According to Davis (2008), intersectionality refers to the interaction between gender, class, ethnicity, religion, sexuality, age in an individual’s life, in social practices, institutional arrangements, cultural ideologies and the outcomes of these interactions in terms of power. It examines any pattern of social, cultural, political and economic practice or individual, group experience, structural arrangements and institutional policy and processes that have a tendency to exclude specific groups of women, and manifests as inequalities among them (Darling 2002).
Understanding intersectionality is important to achieving political and social equality and improving the democratic system. It draws people’s attention to the fact that women experience subjugation in changing patterns and degrees of intensity (Ritzer 2007). Collins (2000) refers to the various intersections of social inequality in which cultural patterns of subjugation are interconnected, bound together and influenced by the intersectional systems of society such as race, gender, class and ethnicity. Knudsen (2005) notes that the different forms of subjugation shape each other, and produce multiple forms of discrimination.
Therefore, to understand and fully appreciate the low representation of women in politics, there is a need to investigate and examine both the ways in which women are left out by men, and the ways in which social and economic differences among women create processes of exclusion of some, and inclusion of others .

2.2.2
 Empowerment

Empowerment is used to mean different things to different people and is therefore described in relation to the context in which it is being applied. For purposes of this study, it will be used to bring out , and examine the relationships between economic, political and social embeddedness of women, and their opportunities to create change for themselves collectively or as individuals and for society in general. Oxaal and Baden’s definition of empowerment in combination with Scott’s (1986) definition of gender will be used. Oxaal and Baden (1997) perceive power as being at the core of the word empowerment and know it to be operating at four different levels :
1) ‘Power over’: This power consists of relationships of domination and subordination, grounded on socially sanctioned threats of violence and intimidation, requires continuous attention to maintain, elicits active and passive resistance and is usually exercised over someone. For purposes of this study, it shows that men are exerting power over the women and excluding them from politics and appointed government positions.
2) ‘Power to’: this means one having the capability to make decisions, having authority to resolve problems and can be innovative and empowering. Equal participation in politics for women would necessitate that they attain political power to make and influence decision-making processes and their outcomes as well as find solutions to problems in political processes.
3) ‘Power with’: This power consists of the pursuit of people organising themselves for a common purpose or understanding with a view of achieving collective goals (i.e. lobbying). In this study, this would imply that women from different social, economic and political standing realize their capacity to act together in political processes in order to advantage all women; as well as network and collaborate with women’s NGOs.
4) ‘Power within’: This concept of power denotes having confidence and self-esteem, being self-aware and assertive. It relates to how individuals through self-analysis of their experiences can be aware of the effects power exerts on their lives, and accomplish the self-confidence to act to influence and change this. For purposes of this study, it requires attention to the degree to which women in and outside politics realize their confidence as individuals, and participate in politics assertively in contrast to their male counterparts.
Empowerment is for that reason a process of reversing internalized domination and altering current social and cultural systems of patriarchy that are the locations of women’s domination and subjugation (Batliwala 1994). Moreover, it is also a process of building unity among women, with the ultimate objective of them being active agents to bring change in altering gender relations and other forms of exclusion and inequalities. Kabeer (1992, 1994) argues that the notion of empowerment should not only consider the quantitative aspects but go deeper into questioning the roles that different actors play (men and women) within political parties by considering the actual spheres of power and influence in addition to scrutinizing what words or symbols denote.
For this reason, empowerment requires challenging systemic discrimination/domination by conscientizing women to both understand and challenge gender inequality in the home as well as the community (Luke’s in Parpart 2000: 5). Therefore, empowerment should occur simultaneously on all the different levels of gender relations as pointed out by Scott (1986)- subjective identities of all women, together with those women involved in politics (to gain ‘power within’ and ‘power with’), and on structural and symbolic levels (to gain ‘power to’).
Accordingly, empowerment should be a bottom-up process which cannot be conferred as a top down strategy (Rowlands in Oxaal etal. 1997: 5). Empowerment implies women being enabled to earnestly consider their position with a view of influencing a revolution of society. This process necessitates support from change agents such as NGOs to conduct continuous training and workshops before and beyond election period.
Although women must empower themselves and not wait for someone to empower them, there is need for suitable external support to raise and support their individual and collective empowerment through team spirit. Instead of a directive role, donors need a facilitative approach to support women’s collective empowerment by locally providing finances to women’s NGOs to assist them deal with the issue of women’s differential marginalization in politics, promote dialogue among women from different social standing, between women and other social and political organisations and those in positions of authority, mainly political parties (Oxaal and Baden 1997: 9).
2.2.4
Capacity
Capacity is defined as ‘an organizations the ability to perform appropriate tasks, effectively, efficiently and sustainably’(Grindle and Hilderbrand,1995:445). The capacity framework demonstrates that the ability of an organizations to have an effect on the environment and accomplish particular goals is bound to be inhibited by a range of factors .Therefore, evaluations for poor performance of organizations must be analysed based on an extensive set of interactive and dynamic variables such as action environment where all activities occur, institutional context of the public sector, task network, organizations and human resources.
Action environment: Governments execute their development jobs in a multifaceted environment which is set by the prevailing economic , political and social situation (ibid). The action environment such as the structure and rate of economic growth, the degree of political stability and legitimacy of government and the human resource profile of the country is likely to affect the performance of an organization.
Institutional context: comprises aspects such as rules and procedures set for government operations and public officials, the financial resources available to government to undertake its activities, government responsibilities for development initiatives , concurrent policies, and structures of formal and informal influence that affect how the public sector functions (ibid).
Governments can either facilitate fixing the gender inequalities or hinder them by perpetuating gendered policies that disempower women. The outcomes of the bureaucracy are apt to be gendered based on ideas that honour men than women. According to Miller and Razavi (1998) the de-institutionalizing of male preference would consist of a harmonised power struggle on three levels including the discursive, where the needs and interests of women are shaped and challenged; institutional; in defining rules and processes which outline the practices of bureaucracies and lastly at the resource allocation level , to fulfil the need.

Men and certain women bound to benefit from the status quo are threatened by the idea of female empowerment through gender equitable bureaucratic approaches rendering it to be conflictual. T Additionally, inflexible organizational arrangements, rules, procedures and motivations are a significant part of the gender problems and solutions. These structures have a tendency to sustain status quo and are not enthusiastic in handling new developmental issues such as gender. Hence the argument that institutionalizing gender in bureaucracies necessitates a complete overhaul of the entire system and not just mere fixing (Goetz, 1996: 4)
Task networks: Networks are a set of organizations involved in accomplishing any given task and may consist of organizations within and outside of the public sector, international organizations , including NGOs, and private sector organizations. These networks can affect the performance of an organization by the degree to which they encourage communication and coordination and the degree to which individual organizations in the network are capable of performing their responsibilities successfully.
 Ineffective cooperation and nonconformity among members can be attributed to communication problems-not knowing what to do; capability problems such as being incompetent ; and dispositional problems-willingly not doing ones job (Bjorkman, 2001). Lack of clarity , accuracy and consistency in the standards,, goals and directives for the task network may bring about communication problems.
The size of staff, skill, and access to material resources, extent of political support from key local individuals and interest groups, practicality of programmes and time limitations or extent of hierarchical control can influence the capacity of the actors. Once members get the impression that their organizational or personal principles or interest are being disrupted dispositional problems can occur (ibid). Hondel and Cooper (1989) note that the normal response of actors once problems occur in the network is opposition and discontent leading the supervising organizations to withdraw to predictable activities for which they have control. Unproductive efforts to create task networks may possibly yield inter-organizational conflict and ultimately poor performance. Organizations might not be able to bring together partners due to failure to earn credit as a legitimate authority.
For accountability to occur in the network there is need to have clearly agreed duties among the various actors; motivations and sanctions that can encourage suitable conduct and clear reporting mechanisms.
 Organizations: They are the building blocks of the task network . (Grindle and Hilderbrand (1995) note that the structures, procedures, resources and management styles of organizations have an effect on how goals are established , work is structured, authority relations are created and how incentive structures are provided. These in turn either stimulate or limit performance since they affect organizational output and shape the behaviour of those who work within them.
Human Resources: Here emphasis is placed on the way human resources are educated and enticed to public sector occupations and utilization and retaining of individuals as they follow these careers. This aspect centres mostly on management, specialized, and technical ability and the degree to which training and career paths impact the performance of a specified job .
 Human resources management theories stress that ensuring compliance with rules and procedures is less important than managing a culture of team work and commitment. Additionally, organizations need a combined action of recruitment, communication, training, reward and development in order to enrich their human resources. Skill deficiencies result in understaffing in many organizations with the ultimate inadequacy of experts (Miller and Razavi, 1998).
Circumstances that boost the performance of organizations consist of technical and political skill, strong patrons, supportive organizations and ample resources as highlighted in the theoretical issues above. Additionally, factors such as lack of political support, incentives, and a hostile environment have the potential to weaken efforts to institutionalize women’s issues in the bureaucracy. These are employed to ascertain the elements that explain the performance of the gender machinery in Zambia (the GIDD).
Chapter Three
 Zambia: Government and Politics
3.1
Introduction
3.1.1
Zambia Background

Zambia is a landlocked Sub-Saharan country sharing boundaries with Malawi, Mozambique, Zimbabwe, Botswana, Namibia, Angola, Democratic Republic of the Congo and Tanzania. It has a total surface area of about 752,614 square km. administratively, the country is divided into nine provinces, namely Central, Copper belt, Eastern, Luapula, Lusaka, Northern, North-Western, Southern and Western provinces. These provinces are further subdivided into a total of seventy-two (72) districts. Lusaka is the capital city of Zambia and seat of government which comprises the Central and Local government with English is the official language (ZNWL 2006, NIRB 2003, SIDA 2008,and UN 2007).

According to the 2010 Census report, the population of Zambia is 13,046,508 persons in 2010 giving an average annual growth rate of 2.8 per cent between 2000 and 2010. 49 per cent of the population are male with 51 per cent being female. Life expectancy is estimated at about 39 years. With literacy rates at 87% and 81 % for male and female respectively.
3.1.2
Economy

In 1991, Zambia adopted an open, private sector-led economy with minimal government control. Zambia's economy is based largely on copper and cobalt mining. Copper, this is the country’s mainstay, accounts for approximately 80 per cent of the country’s export earnings. However, due to unfavourable copper prices since 1975, export earnings have been declining (ZNWL 2006, Commonwealth Parliament, 2006). This decline has partly been responsible for poor performance of the real sectors of the economy that mainly rely on imported raw materials and capital items. The country's balance of payment status has mainly depended on the performance of the mining industry. Despite the additional foreign exchange earnings from non-traditional exports, the country continues to pay more to the outside world than it earns from its exports; hence the poor balance of payments performance.
3.1.4
Political situation

Zambia gained independence from Britain on 24th October 1964. It has experienced three major phases of governance, the Multi-party System from 1964 to 1972, One Party System from 1972 to 1991 and Multiparty System again since 1991 (ZNWL, 2006). It is headed by a Republican President who is elected by universal suffrage for a term of five years. The Government comprises of the President and his appointed Cabinet. The Legislature (National Assembly) comprises 150 elected Members of Parliament by universal suffrage for five year terms. In addition, the President has the discretion to appoint an extra 8 members. There is an independent Judiciary headed by the Chief Justice and the Legal System is based on English Common Law and Customary Law. In all three post-independence constitutions, the protection of women’s legal rights has been incorporated into a Bill of Rights.
3.2
 Status of Women in Zambia

The establishment of the GIDD in Zambia was justified by the need to redress gender inequalities that infiltrate all sectors and their negative effects on women’s livelihoods. These inequalities have been attributed to socially construct unequal power relationships between men and women with male domination and female subordination in most spheres of life.
Not only has this construction occurred at individual level but likewise occurred at the political and institutional levels. Policies and structures have significantly contributed to the institutionalization, maintenance and reproduction of gender inequalities. The subsequent part of the study highlights some of the main gender disparities in Zambia that have led to delays in the fulfilment of women’s needs and has accordingly led to the underutilization of their potential and violation of their rights.
3.2.1
Women’s Economic Status

The serious economic decline that Zambia has been experiencing since the late 1970s has had adverse effects on the country’s population in general and on women in particular. Moreover, the economic situation and the parallel marginalization of women in the labour force means that women are often financially dependent on their husbands and partners making it difficult for them to leave situations of domestic violence (UN 2007 :5). The size of the male unemployed population has increased by 36.9 per cent, while that of females has increased by 19.1 per cent leading to severe reduction in income levels. Dilapidated infrastructure, increased levels of anti-social behaviour such as crimes all point to the poor quality of life that the majority of Zambians are experiencing. Women in rural areas and Female Headed Households (FHDs) have predominantly carried the burden of this state of affairs.
There are numerous explanations why extreme poverty levels amongst Zambian women continue to rise unprecedented. This can be attributed to women’s concentration in poorly paid and insecure jobs such as domestic work, inability to command equal resources as compared to men, a lack skills and information to participate in more productive economic activities. Additionally, the noticeable increase in violence mainly in cities has also reduced women’s movement and prospects for engaging in economic activities. It is worth noting that the withdrawal and the ever-increasing unemployment among men have not only increased poverty, but they have also pointedly proved women’s resilience and ability to manage communities and households even under extreme difficulties.

3.2.2
Women and Education

The unequal position of women and girls is also powerfully manifest in the education sector. Available statistics point out that girls’ enrolment in grade 1 is almost equal to that of boys. However, in later grades, the number of girls starts to steadily decrease leading to a strikingly high female dropout rate from grade 4 onwards. It is reported that out of every 100 girls who begin primary school, only 70 complete the full primary course, 23 proceed to junior secondary school, 9 into senior secondary and only 7 sit for the School Certificate Examination in grade 12. Progression rates among boys are considerably better with 87 out of every 100 Grade 1 entrants completing the primary course, 37 entering junior secondary, 16 into senior secondary and 15 sitting for the School Certificate Examinations (GRZ: 2000:25).

The National Educational Policy (1996) notes that discrimination in accessing education by females persists as a consequence of customary attitudes, early marriages and pregnancies, inadequate and gender biased teaching and educational materials, sexual harassment and lack of adequate and accessible schooling facilities. Moreover, girls are over-burdened with household chores and more often tend to have a negative self-image of their intellectual capabilities.
The low participation of females in education remains a severe obstacle to their advancement as well as to national development as it is generally accepted that ‘knowledge and skills are central in shaping the organization and productivity of the economy’ (NGP, 2000: 13). Hence, women’s education is particularly associated with, among other factors significant reduction in infant mortality, improvement in family nutrition and health, low fertility rates and increased opportunities for income generation (ibid: 62).
3.2.3
Women’s Legal Rights

Although the government ratified the Convention of the Elimination of All Forms of Discriminations Against Women (CEDAW), they still encounter countless obstacles than men in demanding rights and they are vulnerable to specific forms of human rights abuses as a result of power relations This is manifested in the high incidence of violence against women and their limited access to property, capital and social services.

The NGP (2000) points out that Gender-Based Violence (GBV) is rampant. According to the 2010 CEDAW report, the cases of violence against women and children has increased, for example, the number of defilement cases rose from 306 reported cases in 2000 to 1,511 cases in 2005 representing an increase of 393 per cent. Also the cases of rape increased from 198 in 2001 to 308 in 2003 and then declined to 290 in 2004 and to 216 in 2005. GBV manifests itself in ways such as femicide (female killing), spouse battering and other forms of domestic violence, property grapping, and rape inside and outside marriage, incest and defilement especially of girl children. Other forms of gender violence include sexual harassment particularly at places of work and beating of women perceived to be improperly dressed (NGP,2000:41).
Women’s susceptibility to poverty is relatively higher than men due to lack of or weak and poorly enforceable rights over property, in the labour market and in the home. The legal framework has not been helpful in guaranteeing women’s access to land. This is a clear indication of strategic gender needs not being met (Molyneux, in Moser, 1989: 1803) .The Statutory Laws do not exclude women from acquiring land but their lack of resources, knowledge about legal provisions and cumbersome bureaucratic processes are major hindrances women meet in their efforts to obtain title to land. They suffer the greatest discrimination in obtaining security to land tenure under customary law which confers land ownership to men and females can only have access to land through a male relative.
Zambia has a wide variety of labour laws that seek to regulate the operations at work places and impose statutory obligations on employers and afford protection and security to workers. According to the NGP (2000: 27), Zambia has incorporated International Labour Conventions that seek to protect the status of women in employment which include maternity protection, equal work for equal pay and abolition of forced labour. Nonetheless, weak enforcement mechanisms and lack of awareness has led to the continued abuse of women’s rights and this has predominantly been elusive in the informal sector where the majority of women are employed.

3.2.4.1 Customary Verses Statutory Law

The dual legal system in the country in which both Statutory and Customary Laws apply has been subject of contradictory interpretations as these two laws conflict and disadvantage women (UN 2007). There is a rule that when customary law conflicts with statutory law, the latter should prevail. Therefore, Customary Law is deeply intertwined with cultural values and beliefs. It predominantly applies to the majority of cases relating to family law (marriage, divorce, property ownership and inheritance rights and devolution) - areas where women are often subjected to gender-based discrimination.
Customary marriage necessitates the payment of pride-price. Similarly, divorce is finalized after repayment of the bride price by the women’s family to the husband. Adultery is permissible under customary law but only with regard to men and is hardly ground for divorce and the concept of rape in marriage is non-existent. Moreover, women lack custodial rights of children from a customary marriage. In the event of a husband’s death, children are legally the property of the husband’s family.
Women do not normally have any rights to family property or maintenance on the dissolution of a marriage under customary law and their opportunities to inherit land are limited (SIDA 2008, UN 2007). At the same time, customary law denies the existence of forced sex within and out of marriage. Forlornly, even statutory law fails to explicitly forbid forced sex within a marriage (UN 2007, 11).
Government has made attempts to identify and reform such laws nonetheless, effective implementation of has not occurred.
 3.2.5 Women and Culture

 Cultural beliefs based on the concept of male supremacy are at the root of perpetuating gender disparities in Zambia (NGP, 2000: 11). Boys are highly valued and socialized for decision-making, controlling households and community assets while girls are assigned roles that prepare them for marriage and motherhood and are also taught to be submissive and obedient. Women’s triple role of reproduction, production and community management places a heavy workload on them and has emotional and psychologically effects on them.

Throughout their lives, females are expected to be under the control of male figures, be it a father, brother or husband. They rarely own property in their own right and under all kinship patterns they cannot inherit family property. Wife battering is a practice that has been condoned as an expression of love in some cultures (NGP, 2000). These negative cultural practices and beliefs have regrettably found expression and are perpetuated through both formal and informal institutions that govern various areas of the Zambian society such as family, schools, places of work and courts of law.
In an effort to improve the status of women, the Government supposedly committed itself to policy changes and embarked on several ambitious initiatives with the main strategy being the establishment of the Gender in Development Division (GIDD).

Chapter 4
 Women in Politics: Experiences, Marginalization and Intersections
4.1
Introduction

This chapter presents the findings, analysis and interpretation of the data. The focus is on why women’s representation in politics has persistently remained insignificant and what factors are perpetuating this situation.
4.2
Women’s Experiences in Politics
 Although women constitute the majority of the voting population (51%), only 15 per cent of them participate in the political and decision-making process. Statistics indicate that in Zambia’s political history, very few women have been involved in the mainstream of politics and non at the helm of political parties (GRZ, 2000:29). Figure 1 below shows that the Zambian legislature (Parliament) has been and is still a male domain. For the past 46 years of Zambia’s political independence, out of 1255 elective seats, only 7 % have been occupied by females as compared to 93% males. The Parliament of 2006 made history by recording the highest percentage of female representation at 15 per cent of the current government (ZNWL 2003;2006a; 2006b;ZARD, 2010).
Figure1 1:
[image: image1.png]MPs by sex since 1964

mf
mm

120

100

o 9o o o
® © ¥ «

afejuadiag

years

Sources: National Assembly Research Dept.,
ZARD 2010: 26,
ZNWL, 2006: 15.

The low representation of women in politics can be attributed to the inherited colonial and cultural practices which excluded women from leadership roles making them unable to play a substantial part in formal politics. Political parties have reflected this in their selection of candidates’ and the election outcomes. For example in 2006 election out of a total of 709 nominated candidates only 106 (15%) were female (ZNWL, 2006b: 10).Of these, only 22 ((15%) females elected. This is a strong suggestion that there is systematic discrimination of women in political processes through a structured process of marginalization and subordination (Ibrahim 2004: 1).
It is imperative to consider which women have made it into political offices despite gender discrimination and to determine the aspects that have facilitated their achievement since they come from diverse backgrounds and have different interests in life.
The broad view is that the societal, financial and political situations of women have an effect on their chances to win elections. Karl (1995:62) asserts that ‘many women who have reached the top came from families that are deeply involved in politics’. Agreeably with Karl, women who have been successful in politics in Zambia are from socially and economically privileged backgrounds ,command support and have strong networks. For example, the 2006 elections 54% of the women who contested came from well to do families with political backgrounds (ZARD 2010, ZNWL 2003, 2006b) Thus this is an important indicator that social and economic background has an effect on women’s access to or success in politics.
.
Marginalisation of women in party nominations is common to all major political parties in Zambia. Evidence shows that the eight major political parties that took part in the 2006 election nominated very few women (ZNWL, 2006: 10b). It is challenging for women to reach the top positions in the party hierarchy where policy decisions are taken leaving the majority of them to be located in the lower ranks of the party organization and not in a position to influence any decisions (ZNWL, 2003: 34).

The few female leaders in the political parties are only a window dressing as they have significantly failed to have an impact on policy matters since final decision-making powers still lie with the men . The positions women occupy in parties are often restricted to Chairpersons of Women’s Affairs, which are not seen as important (Box 3).
Examination of party manifestos and constitutions reveal that few political parties (3 out of the 8 major ones in the 2001 elections) have clear guideline to have gender balance in their composition at any level (ZNWL, 2003:39). The rest have only incorporated gender equity statements in policy documents .No legal enforcement mechanism exists for gender quota or seat reservation for women.
Therefore, it would be rational to conclude that political marginalization of women is a measure of a greater arena of social exclusions which encompass the practices of continuous disadvantage by which the social and professional privileges of individuals are undermined. Not only does it encompass inaccessibility to goods and services which trigger poverty but also insecurity, injustice as well as lack of participation and representation (Bedi and Kurian 2004). For this reason, discussing women’s participation and empowerment necessitates serious attention to economic and social empowerment and political context of their marginalization and presence, from a gender perception.

The following sections analyse how political, economic and social exclusion and empowerment are related, and what impact their relationships have on women’s participation in politics in Zambia.
4.3
Electoral Processes

 The choice of electoral system can greatly contribute to the achievement of gender equality in politics and Zambia uses the applications and interviews which is very competitive . Nominating candidates to contest elections is a crucial role played by political parties and is essential for inclusiveness (ZNWL, 2003:41). However, other than the adoption of the NGP no explicit instrument or mechanism exists to compel parties to nominate women as candidates (ZNWL, 2006a: 16).
 Soliciting for votes during campaigns leaves room for corruption because of unlimited amounts of money which individuals or corporations can contribute to a political party thus creating an uneven playing arena for candidates. Consequently, women are excluded as they usually lack financial resources for nomination fees and campaign. The electoral process is gendered and does not support women. Party electoral systems are gender blind, and at worst not adequately clear and representative , and facilitate the disregard of women candidates within parties (ZNWL, 2003: 37) .

 Additionally, party gate keepers need to endorse the candidature of a woman. The study reveals that women with strong support networks such as wives, daughters and sisters of men with money and famous politicians can access resources for campaign purposes (ZNWL, 2006b: 9). Women that come from socially and economically privileged standing are in a better position to thrive in politics in comparison to those from poorer standing. For instance, more women in urban than rural areas were nominated in the 2006 elections. These are the circumstances under which not only men exclude women from politics but some women excluding other women.
 Accordingly, it can be said that a strong correlation exists between the manner in which the election processes are organized, campaign and party finances are raised and managed, and the result of an election.

4.4
Marginalization of Women in Political Parties
 Scott (1986) affirms that organizations are gendered and they perpetuate gender ideologies by validating structures of omissions and inequality. It is in such patriarchal social structures that political parties in Zambia exist with men controlling and women being subordinate. Henceforth, political parties mirror prevailing practice of the society and replicate gender relations of male supremacy and female subordination. Evidently the party system is a reproduction of the society from which it has originated. Within this institution, politicians replicate the styles and behaviour of society (IDEA 2003: 108).

Findings by the ZNWL (2003, 2006a) established that some women were dropped after being nominated to pave way for male candidates. Parties are not concerned and do not practice nor uphold gender equality which has a negative effect on women winning elective positions. The parties have turned out to be significant establishments where gendered identities and inequalities are replicated . Women’s opinions are not taken into account and their perception is overlooked time and again (ZNWL, 2003: 34).
 Party leaderships are still controlled by men and women are left out from the spheres of power. This marginalization takes various shapes. For example, this research established that the existence of tradition and negative paternalistic cultures within political parties mirrors societies’ belief that men should be heads in political leadership while women should follow (ibid: 39).
 It is a known fact that women politicians everywhere have to face the fact that men still have the power and do not want to give it up! This is caused by patriarchal subordination of women and deep-rooted perception that the public domain is reserved for men and that the social contract is between government men and not between citizens and government. Men are preferred compared to women because it is believed that they have higher chances of winning elections than women who are less educated and do not understand the party ideology, and decision-making as culturally perceived to be a preserve for me (ibid). As pointed out earlier, money plays a significant role too.
 To understand women’s participation and their low representation in politics there is need to appreciate how gender overlaps with factors such as economic, social and political structures of society. From this study, it has emerged that a small number of economically and socially empowered women succeed in being nominated while poorer women are side-lined . This is what Collins (2000) terms intersections of social inequality where traditional forms of domination are interconnected, bound together and swayed by the intersectional systems of society.
According to Knudsen(2005) these interconnected forms of domination produce a system of repression that mirrors the intersection of several systems of discrimination .Socially marginalized women are consequently left out from electoral processes by both men and other women because they are confronted with multiple forms of discrimination. The results further indicate that even when women succeed in elections, they are left out from decision making as men tend to build networks and leave them out. This is in line with the findings of the ZNWL (2003) and ZARD (2010) .
Decision-making in political parties is in the hands of few men at the top who hardly ever see advancement of larger representation of women as a party goal. Political parties play a crucial role in progression of women and promotion of equality since they are the gate keepers for candidates’ selection to contest elections and attain political power. They are also expected to be a connection between state organizations and local grassroots organisations.
 Looking back at the above processes, the study established the following factors as perpetuating the exclusion of women from political participation.
4.4.1 Financing and Party Clientalism

 Most political parties in Zambia are regarded as undemocratic and lacking transparency . They have centralized decision-making and top down administration and lack an established party system. This has maintained a patronage system which is hostile to women. Selection of candidates is ranked and controlled by patriarchy and loyalty to those in power. Marie Goetz cited by Bunchy and Basaznew (2005) note that the output of an organization will be defined by its organizational culture. Therefore, gender bias will replicate gender discrimination. Political parties exhibit a great deal of gender bias and have a culture of imposing male candidates for elections.
The findings show that poverty and the overall unequal access to financial resources are major impediments and limit women’s participation in politics (ZNWL; 2003; 2006a, 2006b). Many female party members are incapable of fulfilling their financial commitments as pointed out by a female candidate who lost in the 2006 election:
“I had no resources…funds and materials for campaign…It was so difficult and bad that most of my campaign team managers deserted me because I was not able to offer them even lunch” (ZNWL, 2006b:16).
As a result of their economic disempowerment women are side-lined and relegated by political parties. As women are not a homogenous group and possess varying degrees of financial empowerment,, they experience relegation and marginalization in different ways. In light of this, financial empowerment of women plays an important part in the electoral process and in determining the distribution of party positions.

4.4.2 Triple Role of Women and Time Constraints
Not only does poverty comprise lack of access to and control over material and non-material resources but also embraces time poverty (Miller and Razavi 1998). Moser (1993) maintains that time poverty is a gender dimension of poverty because of the triple role which mirror the gender division of labour including reproduction, production and community management that women carry out .
Working women face the challenge of meeting the dual expectations of their family and work roles, giving rise to role conflict. Men do not face such role conflict because society regards their family and personal roles as discretionary, meaning that they are subsidiary to and have to be fitted in with the primary role. Thus although men play important roles as husbands and fathers, these generally do not interfere with their primary work as ‘family bread winner’.
 By contrast, women’s primary roles as wives and mothers require their full attention and must be carried out simultaneously with the work role. Marriage and children are also believed to impact women’s involvement in public life (See Box 1). On the whole, most of the female politicians portray a life of the female politician/public decision-maker as dominated by constant time pressures, stress and, in some cases feelings of guilt. Much of this stress has to do with a battle of priorities between career and family (ZARD, 2010: 29).
Box 1: Family Responsibilities in the Home as a Barrier to Participation

	“ The role of a woman in the home makes it difficult for them to occupy public office. For example, ., a woman cannot be away from home for a long time compared to a man if they have a family to take care of. If and when she is pregnant or has a small baby, there is no way she can campaign effectively. (A clergy man in Mongu)
“ Even when women are adopted they tend to spend most of their time on non-core party business activities, like taking care of the sick, attending funerals and cooking for their families…this affects their performance that is why sometimes they are not taken seriously” (Politician in Lusaka)

Sources: Interview conducted by ZARD, during their 2010 study on Women in Zambian Po litical Governance
 : Interview conducted by the ZNWL during their study on Women’s Participation and Representation in 2006

 The study shows that women are unable to attend most political meetings where significant decisions are made and are unable to utilize their potential to the same extent as men. This raises the issue of how sensitive political parties are to the conflicting needs of women and men (Derbyshire 2000b), together with different time needs.
 Political parties are not committed to gender issues and are therefore not considerate to the plight of women’s time constraints hence hold important meetings at gendered times such as late evening , in gendered spaces such as bars, hotels, cars which are no-go areas for women (Holzer 2003, ZARD, 2010:35). Furthermore, cultural barriers within and outside parties raise destructive perceptions such as questioning their moral standing when they attend the meetings. Consequently, husbands are unwilling for wives to participate in politics (See Box 2) (ZARD, 2010:30).
Box 2: Lack of Support as a Barrier to Women’s Participation

	“ Men are jealous of their wives and so do not want to expose them. A lot of men would not want their wives to join politics. In fact that is why you see that most of our women politicians are not married. Very few husbands can allow their wives to abandon the home and go and campaign”. (Politician in Mansa)

Source ZARD, 2010: 30
4.4.3 Cultural Barriers and Societal Perception

 One of the most serious obstacles to the importance and representation of women in politics has been acknowledged to be culture which defines and control how people perceive women and their participation in politics. Zambia is a patriarchal society based on male authority and characterizes how women relate to politics. It builds the order of gender relations which privilege men and subordinates women (Eisenstein 1984) and this is widely accepted by the society at large and male subculture in particular.

Socialisation underscores politics to be a male territory, and agreeably so, lots of voters perceive men to be better leaders than women who lack the experience of decision-making and leadership in the public arena. This relegates women to the background and has an effect on how welcoming the political environment is bound to be for them to participate in politics and their prospects for winning elections.
The preconceived notion is that men are better experienced, adept and appropriate for leadership. Because of this bias, constituents prefer to vote for men than women. The study shows that women are not often selected by the political parties due to these cultural prejudices. Similarly, culture does not take kindly to women who are self-assured and aspire for leadership positions. The belief that many women are still dictated to by men (husband) on what political decisions to take inhibits their being neither nominated nor voted for.
According to Matland (1998) political parties have to stand the societal and cultural pressures of how the constituents will assess them and their candidates and this becomes a barrier for women. Consequently, parties do not field them as contestants and they are thus excluded. It would not be wrong to surmise that middle class women and business women prefer the certainty of their professional careers to politics marred with uncertainty and unpredictability (ZARD, 2010: 36).
4.4.4 Education

A different basis for marginalization of women from politics is education. In general girls tend to lack self-confidence and skills needed to function effectively in positions of formal leadership. It has also been established that many women lack capacity due to low education attainment, lack of self-confidence and self-esteem which have been attributed to “a lack of knowledge in areas such as administrative procedures and a lack of skills in areas such as literacy, communication in English, lobbying and advocacy, negotiation and public speaking” (ZNWL 2006b, ZARD, 2010).For instance, in the 2006 elections, some female candidates shied away from television appearances/debates even though airtime was already paid for (ibid) and one successful female politician had this to say:

“You see, …I have modern computers in my office…but I do not use them… each time I want to use a computer, I run to my daughter” (ZNWL, 2006b: 23).

.Hence they cannot be nominated to contest elections. Other studies have also established that there is a limited pool of qualified women candidates (ZNWL 2006a, 2006b)
.
 Knudsen (2005) asserts that there exist diverse practices of repressions where that encountered by educated women contrasts with that by less educated women. The results confirm that there is an intersection among gender, culture and education for educated women. Therefore, for a party to consider nominating a woman, she has to be better qualified than any of the male contenders. Additionally, women have to bear the burden of challenging the prejudice of constituents and the subordinate position society bestows on them .
The findings indicate that women with little or no education are excluded from the selection process and relegated to positions of male supporters or performers (ZARD 2010, ZNWL 2006a) (See Box 3).
Box 3:Women as Campaigners for Male Political Candidates
	“Women are mostly used to campaign for men. They take roles such as singing and drumming during campaigns for men. Women in turn also only aspire for low positions such as Women Affairs Chairperson”. (Councillor in Mansa District)

Source: ZARD, 2010:32
A higher proportion of the illiterate in Zambia are women (19%) as compared to men (13%)(UNDP Human Development Report, 2003) due to parent’s preference to send sons than daughters to school. The misconception that daughters will get married results in a higher proportion of girls to continually remain illiterate and unexposed as seen from the interview of a woman in Lusaka who had this to say:

 “…If you are a daughter, then you will get married and then you are going to have children- you will then find yourself in some other roles rather than your own…when you finish caring for your children, you will have grandchildren… childcare is a big barrier. Everybody expects a woman to care for other people” (ZARD, 2010: 29).
The presence of demanding domestic work combined with conflictual family dynamics have significantly contributed to the high illiteracy rates among women as well as the cultural practices which deny the girl child an appropriate and favourable environment and places her in disadvantaged position. The girl-child is an object of societal disregard and established prejudices which grant superiority to boy-child education .In the long run , this leads to unequal participation in politics and electoral processes between men and women.
4.4.5 Violence against Women in Politics

Another factor to consider is the increasing levels of violence against women which tends to restrict their political activities. The patriarchal attitude has made politics to be perceived as public sphere and male domain making it unwelcoming to women .For example, harassment of women during party functions such as conventions and elections have been reported in almost all parties (ZNWL, 2003: 38).
 Women who raise their voices, challenge the authority of men or devote time and resources to political activism often risk provoking the violent anger of male relations and in some instance the community at large. For most women, getting involved in politics means challenging the patriarchal discourse of family which constructs men as heads of households and women as those controlled by men. The study found that many women suffer severe emotional bruises, threats and actual acts of violence by jealous and controlling husbands or male partners (See Box 2 above).
Another form of violence is silencing the women through degrading treatment in public or in political meetings and since women by nature have respect for themselves, they would rather step down than be placed in embarrassing situations as echoed by a woman politician:

 “Considering that politics is a ‘dirty game’ most women find it very difficult to join. This is because women in nature have respect for themselves, so they would not want to put themselves in situations where they would be insulted or scandalized. For example, men can urinate in the street but not women”, (Respondent) .
Courageous women who participate in this hostile environment are usually branded negatively by society and said to be careless.
It has been established that politics is hostile to women therefore, in order to survive and avoid being targeted by violent attacks, they play politics on male terms and avoid endorsing transformative politics which strive to achieve gender equality and demand social change. Consequently, women are dissuaded by the combative and machismo type of politics and if they are to survive, they are compelled to adopt this model .
However, there are a few exceptions of women have managed to overcome these vices and emerged winners and now holding a key position in governments. One such MP had this to say:
‘Campaign is very harsh for women…because politics is a men’s domain…our cultural environment subjects women to more insults that men…They call you names…prostitute or corrupt. You have to be strong, some women even cry and drop out’ (ZNWL, 2006b:13).
4.5
Quest for Amends in and Past Party Politics

 Political parties’ official documents reveal that no distinct mechanisms exist for women to pursue amends. No law has been endorsed to forbid election violence and even though amend mechanisms did exist, marginalized women would be frightened to pursue it since party control is male-dominated and they are generally the perpetrators. Hence, they cannot rule against themselves
 This fear of violence, humiliation and unequal treatment has prohibited permitted female politicians from challenging their relegation or pursuing any amends against gender discrimination and has resulted in their being disempowered. Every effort to challenge status quo is likely to bounce. Consequently, women are left with a compromise of negotiating with both patriarchy and political parties (Kandiyoti 1998: 147).
The external support systems such as NGOs and women’s organizations can be appropriate platforms for pursing amends by women politicians (Agarwal 1997, Mc Elroy 1990).They can play an important role of directing government to enact laws and policies which are favourable to women. Cognizant of the need for change, many gender activists and civil society in partnership with funding agencies have organised programs of advocacy, training for women on electoral politics in an effort to bring change (IDEA 2006: 9).
 However, this support is limited and unsustainable as echoed by women politicians who contested the 2006 elections:
 “ As much as I appreciate the efforts by the ZNWL, their efforts are not sustained, what do they do and how do they use their resources during the four years of governing the state prior the election period”? (ZNWL 2006b:15)

NGOs have been unable to mobilize financial resources from donors to promote women’s participation and their activities are concentrated only on the campaign and election period yet problems span pre-decision to contest to post-election period. Further, they lack interaction with other stakeholders including political parties who argue that there is no benefit for collaborating with NGOs particularly the ZNWL (ZNWL, 2006b: 21).
NGOs have a habit of working at cross purposes in competition for scarce resources from donors forcing them to oscillate from one project to another to suit the purposes of donors. This compromises their values, puts them in a weak position and undermines their ability to effect change and challenge status quo (Mawdesley et al. 2002). NGOs activities to politically empower women are seemingly founded on the notion that electoral politics are not gendered, thus the component of altering gender ideologies is largely missing.
 Pursuing redress in and beyond party politics necessitates being empowered which cannot be articulated in terms of particular activities. The change ought to be an incessant process (Wieringa 1994). To change gender power relations, political empowerment of women has to be a bottom up process (Rowlands 1995). It cannot be induced externally or pre-determined by benefactors and NGOs but necessitates a situation where NGOs and donors facilitate and not control the process (Oxaal and Baden 1997). The best donors can do through civil society/NGOs is to support women’s individual and collective empowerment by providing funds to be used locally with the view of enhancing women’s negotiating power and provide them with more opportunities in addition to challenging dominance and pursuing redress (Parpart 2000).
The study indicates that NGOs have a fundamental role to play in increasing the persistently low levels of women’s representation in politics. However, their current approaches are concentrated on women politicians as a homogenous group and appear to be completely blind to the dissimilarities in terms of social and economic standing among women. This can be seen from the uniform /standard package of service they provide to all women aspiring candidates in form of bicycles, posters, and t-shirts (ZNWL, 2006: 26).
The issue of dissimilarities among women is important as it raises the issue of acceptability of women politicians by fellow women. However, this study has shown that these women lack acceptability among female constituents (ZARD, 2010; ZNWL 2003, 2006b).For instance in the 2001 elections, a female parliamentary candidate in Lusaka suffered ridicule and malicious damage when women from other opposition parties spread malicious rumours on her marital status in order to make her unpopular. In Zambia, this is referred to as ‘the pull her down syndrome’ (ibid).
4.6
Matters of Acceptability and Presence
 Since women who thrive in politics do so within a masculine context, they conduct their political duties on male terms and are therefore not in a position to profoundly challenge the sexual politics . They have been unsuccessful in creating a link between family as part of the public arena. Ensuring the election of larger numbers of women in politics and legislatures, though important is mostly insufficient. According to (Kabeer 1992, 1994) the concept of empowerment goes more in probing the roles of men and women in politics, looking at issues regarding conflicts and power as well as the representational meanings of words or symbols and deep societal structures.

 The relationship between successful women politicians to women organizations and NGOs is not strong enough and there are no serious links raising the question of acceptability. For women who have been ‘politically empowered’ the issue of whose interests they symbolize needs to be raised. The study has revealed that women in politics are powerless or reluctant to represent ordinary women’s interests.
It can therefore be concluded that some women and not only men exclude fellow women. Women from financially powerful standing are more concerned with increasing affluence or authority of the group to which they belong, rather than focussing on empowering other women. As such, these women though they create space for themselves do not table the strategic interests of other women onto the political agenda.

Accordingly, the NGOs involved with the empowerment of women need to understand that different groups of women experience different types of discrimination and therefore, their approaches ought to be focussed on the needs of each particular group Matsuda cited by Davis (2008).
In short, politics dominated by men and male interests coupled with women’s subjectivities have to be exposed as more complex problems than is currently being assumed. However, the structural causes of inequality among women, as well as between women and men should not be disregarded . The process of addressing women’s marginalization, under-representation and impediments in politics requires a multi-faceted approach of inclusion which should consist of adjustments in various spheres and embrace the different players involved. Other than emphasizing the quantitative aspects , these approaches should also concentrate on the qualitative aspects and find means of enhancing the performance of the successful women.
The widespread gendered politics and election processes together with the social attitudes that are unfriendly to women politicians need to be understood by the society in general and women’s groups and NGOs in particular. They can involve political institutions in struggling not only to establish women’s right to political office but also women’s acceptability as prime candidates and transform social attitudes through civic action (Mukhopadhyay and Meer 2004). This can help to reinforce the negotiating power of women in political parties and pursuing amends.
4.8
Power, Gender and Political Parties
According to Parpart (2000) the empowerment of women includes learning to recognize and expose social and political contradictions by taking action against domineering elements in their lives. Their empowerment should begin with the ‘power within’ where individual women become conscious that their situation of subservience is enforced by a system of discrimination. Critical consciousness will help them understand that the gender division of labour, access and the control of resources is unusual (Miller and Razavi 1998). With individual consciousness, women who have internalized the negative images of themselves created and perpetrated by society and restrain their political involvement could end the ‘culture of silence ‘ and defy the biased sharing of power and control by men when they become aware of men’s ‘power over’ them.
By employing ‘power with’, individually empowered women can then join forces and take collective action by pursuing amends on the question of gender discrimination and unfairness in political parties (Kabeer (1994). Women can endure far more pressure as a group than as individuals and their negotiation will carry more weight (Hunt 1983).
 The external support system such as the public and the state defines the negotiating power of the women (Mc Elroy 1990) . Therefore, reinforcing women’s negotiating power demands political debate, which is an added controversy with the public, to institute social acceptability for women’s rights in the political sphere; and debate with the government to enact electoral laws which are gender responsive.
 It should be understood that power is at the core of politics and is essential to understanding gender. A lot of men and a limited number of women have relished this domination of power. For that reason, men who typically hold the power are not ready to willingly give it up . Accordingly, it is the duty of the women to contest, strive and secure this power.
Women must know that politics are important and they govern the distribution of all resources in society. Therefore, their marginalization translates into continued disregard of their special interests as a group (Mba 1982: 304). With power for political decisions making comes the power to decide how public resources are utilized . It is then the duty of the women to challenge their marginalization which transforms to their under-representation in politics.
The achievement of gender equality will remain an illusion unless there is a tangible impact on political party programmes and policy formulation’ (Salih and Nordlund 2007: 129). Thus, women have to expend whatever means and resources available at their disposal to negotiate entry and claim their space in the public domain, at the same time fight the masculine institutions and beliefs that hamper their participation.
Chapter Five
 Performance of the National Gender Machinery (GIDD)
4.1
Introduction
This chapter focuses on assessing the extent to which the GIDD has succeeded in engendering policies and programs in other organizations in general and the bureaucracy in particular in an attempt for greater representation of women at all levels of development in Zambia.

4.2
Background
There is a strong need for women to gain access to positions of power and decision-making if they are to have an impact on decisions made. Therefore, in an attempt to redress the imbalances in the public service and other organizations, the GIDD was established with the objective of coordinating, monitoring and evaluating the implementation of the National Gender Policy to facilitate the attainment of full and equal participation of both females and males in the development.
The GIDD began as a Women’s Desk prior to 1984, and later became a unit in the Sectorial Planning Department at the Former National Commission for Development Planning (NCDP) GRZ 2000, UN 2007, NIRB 2003). The unit was transformed into a section within the department and consequently raised to the Women in Development Department (WIDD) in 1991 and was given the status of National Women's machinery to facilitate the advancement of the status of women in Zambia. It was upgraded to the Gender in Development Division (GIDD) and positioned at cabinet Office, under the office of the President in June, 1996 to strengthen its position in terms of authority and resources. This structure was envisioned to accord GIDD high level visibility and priority in promoting gender issues in all government activities.
4.2.1 Functions
GIDD is responsible for:

1. Coordinating the implementation of the NGP

2. Facilitating research and resource mobilisation for implementation of gender and development programmes.
3. Liaising and networking at national, regional and international level.
4. Monitoring and evaluating the implementation of policies and programmes to ensure gender responsiveness

4.3
Performance of the GIDD

As of August 2010, the Public Service, private sector and other organizations in were still not engendered (National Assembly, 2010) showing that the GIDD has not made sufficient progress in the implementation of the National Gender Policy .This has been attributed to various constraints which will be analysed using Grindle and Hildebrand’s capacity framework.
4.3.1 Action Environment
Social, political and economic components in the environment have affected the performance of the GIDD and its ability to coordinate the implement the NGP. Since the 1970s, Zambia like many other developing countries began experiencing serious economic problems. In order to curb this, the government embarked on Structural Adjustment Programs (SAPs) which necessitated reduced budgets, tightened fiscal measures(i.e. Cuts in spending and shifting resources to the profitable sectors) and reduction in the size of the civil service. As a result, spending in social sectors such as health and education suffered greatly (Commonwealth Parliament 2006 , NIBR 2003) .

It is apparent that SAPs themselves added to the rise in poverty levels for example, through retrenchment of workers worsening income distribution and declining trends in social indicators such as infant mortality, maternal mortality and literacy rates (ibid).

 GIDDs challenges have been amplified due to the deteriorating social and economic situation as women now are facing greater hardships in accessing services particularly education and health. It has also resulted in the intensification of practise that exploit women’s unpaid labours (NIBR, 2003: 18). Crime rates , with particular reference to gender based violence such as rape, defilement, property grabbing battering have been on the rise (GRZ, 2000).

 Heavy borrowing by government has resulted in amassing of a huge external debt which needs to be regularly service reducing resources available for gender programs (GRZ, 2000). In this case foreign aid has provided Zambia with the much needed support for gender activities. However, this has reduced public policy capacity by the donors’ imposition of policy initiatives and greater dependency on foreign specialists resulting in gender programmes essentially being donor driven (National Development Plan (NDP) 2005, SIDA 2008). This has made it difficult to legitimize gender issues locally.
 There have been an insignificant number of women in the mainstream of politics throughout Zambia’s political history and this has led to the disregard of women’s issues on the political agenda (ZNWL 2003; 2009,UN 2007). Despite the inclusion of a clause on gender in their manifestos, political parties lack concrete efforts to substantiate their commitment to addressing women’s issues (ZNWL, 2003: 39). Consequently, the gender approach lacks the support of male dominated politicians in Zambia who largely see it as a threat.

The mushrooming of civil society organizations particularly operating in the area of gender was facilitated by the democratization process which began in the third republic. At least, this was supposed to create some space for women to air their views in defining the course of development. However, divisions among women’s organizations , capability problems and the suspicion with which they regard GIDD seriously undermine the critical role that they could play (Commonwealth Parliament, 2006:159.
 Several traditional practices that preserve the subordination of women are present in Zambia, a highly patriarchal society. Therefore, the idea of gender and development is powerfully attacked and not valued by most people and some women as it challenges status quo. High illiteracy levels and poor flow of information in the country has caused the majority of the population not to understand what the gender approach is all about. Accordingly, social demand for gender activities is very weak regardless of the gravity of the situation.
Lastly, global development programs have provided a spirited stimulus for GIDD coupled with government committing itself to various international instruments for advancement of women’s status. While these measures lack strong political will for enactment, they have at least had an impact on some policy and have contributed to awareness raising, and provided power to make demands by women’s organizations (NDP, 5005:14)..
4.3.2 Institutional Context of the Public Sector

GIDD functions in an environment which lacks the necessary conditions for the public sector to work effectively and competently, making it extremely challenging to institutionalize gender in policies and programs. There is no economic surplus being generated ; low and weak demand for equality in general and justice in particular and civil service principles which are misleading.
 Insufficient funds have had negative effect on the public service ability mainly through its bearing on salary levels and finance for expenses and investment. Without sufficient financial backing , public organizations are not able to plan, deploy trained employees or implement projects for the advancement of women. Additionally, the reduction of public workers buying power has totally demoralized and forced them to seek alternative means of earning a living . This has also activated the devastating exodus of skilled labour for ‘greener pastures’ over the years.
The outdated and rigid systems, regulations, processes and procedures, weak financial management systems and over-centralized management through which the public service is administered has adversely affected its efficiency and effectiveness to deliver services for women’s advancement (National Assembly, 2009: 23. These have had an effect on innovation, adaptation and flexibility in the promotion of gender and have also clearly omitted women.
The centralized budgeting process has resulted in the side-lining of rural areas where most of the underprivileged and disadvantaged people live. Provinces and districts have inadequate financial and human resources to work as effective mechanisms for gender activities (Commonwealth Parliament, 2006). Efforts to decentralize the public service have been hindered by the absence of a clear policy on decentralization to provide the context and procedures for the process.

According to the Swedish International Development Agency (SIDA, 2008: 18), implementing gender accountability in the Zambian public service is challenging due to weak internal and external accountability mechanisms. The ineffectual performance standards, sanction and incentive systems are unable to encourage suitable action for women’s advancement . Additionally, no one monitors the policy process as no external mechanisms exist to demand accountability and assessment.
Institutions such as the legislature, civil society and the media have not carried out their watchdog role effectively. This, combined with the weak accountability mechanisms have caused the formation and institutionalizing of corruption in the public service making it extremely harder for the poor and the weak to be admitted to the public service.
Even though Zambia has made formal commitments to international conventions on women’s rights and gender, such as Convention on the Elimination of Discrimination against Women and Children (CEDAW), she lacks the strong political will to adapt them to national policies (National Assembly 2009, NDP 2005, and Commonwealth Parliament 2006). The established order in charge of policy formulation typically men, are unwilling to concede that gender is a significant development concern because it is perceived that female empowerment will threaten the status quo which men highly benefit from and do not want to give up.
 It has also been pointed out that lack of information has resulted in misunderstanding and lack of appreciation of gender issues at decision making level (ibid). This position has been aggravated by the lack of potent inducement systems to encourage gender mainstreaming. Women’s movements do not put pressure on government to ensure accountable.

The Public Service Reform Program (PRSP) which was designed to stimulate effectiveness of the service disregarded the need to reinforce the links between GIDD and other public organizations. It simply presumed a single well-integrated public service in which control mechanisms of the GIDD could ensure that all actors conform to the guidelines of the NGP. With regard to the fact that ministries that were being restructured did not institutionalize gender objectives and responsibilities in the strategic plans, it was anticipated that GIDD would still warrant that the activities of these organizations were gender responsive. This is irrespective of the point that PRSP stresses performance management and motivation systems centred on articulated goals and responsibly.

The ironic dilemma that GIDD has suffered for example, is that the very public service rules and regulations that it has been charged to engender have stifled its ability to be inventive, flexible and adjustable. Moreover, it has been unsuccessful in inspiring gender accountability in the service as the accountability mechanisms are weak and the budget which it tries to influence to make funds available for gender programs has not sufficiently provided for it (National Assembly, 2009:23).
4.3.3 Task Network for Gender Programmes

 Significant sources of authority that can empower GIDD to access the planning, policy formulation and funding sectors of the government include support of the Executive, Parliament and Judiciary, women’s organizations, civil society and training institutions. Nonetheless, the study visibly shows that GIDD has been incapable of enhancing its authority and capacity to implement policies due to several hindrances in marshalling backing and compliance from other players inside and outside government and at different levels.
 This is a consequence of many communication, capability and dispositional problems in the network that have caused GIDD to retreat to activities like creating awareness and gender training for which it has more control. Regrettably, this has been at the detriment of its fundamental role (such as mainstreaming gender in policies) that needs resources and proficiency outside the control mechanisms of GIDD (National Assembly, 2010).
 Communication problems such as clarity, accuracy and consistency pose difficulties in dispensing program guidelines and invitations. Working with gender concerns in the public service is thought to be exclusively the duty of GIDD alone. Appointment of gender focal point persons has been the only major effort to build a unified official mechanism for gender issues (Commonwealth Parliament, 2006). However, the goals of these efforts are too unclear and the motivation is also weak to prompt suitable action in public organizations. Gender Focal Point Persons (GFPPs) and their respective organizations lack terms of reference and do not know precisely what they are expected to do.
The study established that communication problems in the network occur due to absence of established procedures for gender mainstreaming (ibid: 175). For example, various actors in the public sector are not aware at which point of policy formulation they should seek advice from GIDD. In addition, inadequate technical skills and a comprehensive database has made it problematic to feed informed gender analysis into the policy process (GRZ, , 12, NDP 2005, Commonwealth Parliament 2006). Lack of hard evidence has rendered GIDD unable to successfully communicate with other actors and work with enormous ambiguity that describes gender concerns in most sectors.

The mistrust and resentment that usually describe government and NGO dealings in Zambia plainly points out a severe problem of information and communication. Both government and NGOs have demonstrated failures to identify their level of interdependence. Although there has been successful collaboration between GIDD and NGOs in a number of ways, it is building resilient and viable alliances that have encountered communication problems. For example, some NGOs divert from their specified objectives and easily swing from one popular subject to another. The absence of an established organization to aid cooperation and information sharing has also added to these problems. The Gender consultative forum was established and to address the situation, however, it has not performed up to its expectations due to limited gender analytical skills (GRZ, 2000: 12).
Capability problems in the network have hampered joint efforts among the actors . Both government and NGOs lack specific skills for dealing with women’s concerns. As an illustration, women’s organizations lack perceptive political expertise to bargain with and sway top politicians and government officials to back women’s problems. Instead, they have adopted a combative approach which has not yielded anticipated outcomes. Majority of employees in the public service have certainly not been exposed to any sort of gender training. Subsequently, they are incapable of gathering information on women’s problems and evaluate it with objectivity for policy purposes.
 Additionally, as most government departments are under-funded apportioning funds to gender projects has not been conceivable. NGOs lack the ability to generate their own funds and as a consequent, their programs for women’s advancement are profoundly dependent on donors’ generosity. Though this has been an essential short-term substitute for inadequate domestic finances, it has also severely weakened the acceptability of these programs.
Furthermore, the top-down manner in which GIDD was established and upgraded adds to the problem because other than the women’s movement and the donors, an all-encompassing agreement was not made among other strategic political actors who are central for GIDDs performance. Consequently, GIDD has not succeeded in building a power-net for the gender programs because other actors have basically not conformed. Another issue that has intensified the acceptability problems of the GIDD is the lack of adequate skills within the organization (UN 2007, GRZ 2000, Commonwealth Parliament, 2006).
The gender approach is still not generally acknowledged as a policy that is likely to bring value-addition to the development process .It is interesting to note that the most opposition comes particularly from the men at various levels of decision-making who are bound to lose from the process.
The necessity to build alliances with NGOs has also created dispositional problems .Widespread cooperation with NGOs which are mostly understood to be political and revolutionary, is seen as a desecration of proficiency by other civil service organizations(Ibid). GIDD is therefore challenged with the divided allegiance of building authority in the government and earning the backing of its external populace. To make matters worse, some NGOs have repelled close relationship with GIDD as they do not want to lose independence through collaboration with government organizations.
GIDD does not have sufficient resources to effect change outside its own confines ((UN 2007, GRZ 2000, Commonwealth Parliament, 2006).). It is unable to change the inducement system prevailing among other actors; it can scarcely offer physical or prestige prizes and it has no authority to enforce sanctions against organizations that do not integrate gender views in their programmes. Although the Legal Affairs , Human Rights, Governance and Gender Matters Committee were created to boost gender accountability in government management, the committee’s is accountability ends with supervising the tasks of GIDD only. Therefore, the issue of how the tasks of the other actors will be inspected still stands. The people tasked with the responsibility of policy development appear not to appreciate the urgency of prompting gender accountability amongst other public agencies be it as a result of practical explanations or political move.
 Amid all actors in the public service, only the education sector has made the most noteworthy efforts to address the deterrents to girl-child education through widespread study that has highlighted the gender concerns in the sector and also established tangible policies for remedying them GRZ, 2000).. Additionally, the sector hires high profile gender activists mostly female who have given gender mainstreaming initiatives expression and stimulus.
4.3.4 Organizational Issues
It can be argued that the formation of GIDD was more of a smokescreen to ease the pressure and placate the women’s movement and donors than actually putting women’s problems on the agenda. From the very onset, there has been no sense of ownership especially among the top executives who lack inducements or strength to get involved in ensuring positive outcomes (NDP, 2005:14). Its formation and subsequent elevation to the apex of government authority and being granted an advanced status is adequate recognition. . Hence it is not unexpected that for more than 20 years of its existence, GIDD has not been under close or careful supervision from either the executive or the legislature until the establishment of the Gender Consultative forum.
The position of GIDD at Cabinet Office in the Office of the President is its power. This position makes provides GIDD with visibility and offers more prospects for it to collaborate with the planning, policy formulation and finance departments of government. However, it is sad to note that physical location does not necessarily translate to neither having more power nor capacity as proved by the highest levels of governance continued elusion GIDD (UN, 2007:174)
According to the UN (2007)and Commonwealth Parliament (2006) the functions of GIDD were built on unclear goals from worldwide rhetoric which have not been transformed into actual policies for the progression of women. The notions such as ‘gender’, ‘mainstreaming’ and ‘coordination’ at the centre of GIDDs objectives are not generally understood by the majority and the gender experts have failed to clearly explain it to them and this has had a bearing on the extent to which GIDD is appreciated by the Zambian public.

As a result, this strategy has not had significant impact because the terms ‘Coordination’ and ‘gender mainstreaming’ have been given too much substance that one would wrongly assume they are the final goal. However, what would be appreciated is if women are practical and strategic gender needs were met; equality between the sexes is accomplished and the massive potential of the women is employed. In the end, GIDD would only be valued not by the quantity of policies it engenders but if progressive changes occur at this level
The ability to learn and adjust to varying situations and demands has affected GIDDs effectiveness. Documents show that GIDD administration has made impressive efforts to listen and contact other players together with its own employees. Nevertheless, it has not demonstrated a correspondingly notable propensity to transform the listening into action (GRZ 2000, UN 2007); to regularly test new thoughts through investigation and pilot creativities; and to learn from the experiences of other gender machineries in the region and its past errors.
GIDDs learning limitations are ineffective national systems for recording and disseminating gender information; weak accountability mechanisms that do not provide an incentive for learning and admitting error and a hostile and unsupportive environment which makes the need for success stories more urgent for GIDD (National Assembly 2009, NDP 2005,SIDA 2008,Commonwealth, 2006).
 Dependency on donor support which is directed towards specific programs and during different time horizons has led to problems of predictability and continuity of programs. Accordingly, that is the reason GIDD has mostly focussed its efforts on one-off events such as training/workshops instead of more costly and long term activities of gender policy formulation, monitoring and evaluation.
4.3.5 Human Resources

Understaffing is a major problem with GIDD operating with a skeleton staff of 11 people of the designated 13 positions charged with the formidable duty of institutionalizing gender in both the public and private sectors (UN 2007 National Assembly 2010, SIDA 2008, NIBR 2003) . As a result, it has been overwhelmed with anticipation to perform at all fronts and be gender experts in all sectors. This has led to GIDD giving interrupted attention to issues and swinging from one concern to another and this has further resulted in its failure to develop its base of expertise and amass experience.

 A significant approach for remedying the human resource problems has been identified as training with precedence and resources being dedicated to it.. Nonetheless, this has not translated into inadequate impacts as GIDD can scarcely afford to constantly train its staff. Moreover, finding institutions/ trainers providing training programmes that target the fundamental functions of GIDD and offer hands on gender skills locally or globally has proved challenging. Can the best way of enhancing core functions such as gender policy formulation, monitoring and evaluation does not end with training but needs constant practice (UN, 2007: 12). However, such activities have been minimal.

GIDD conditions of service in comparison to other public service workers have been motivating to its staff, therefore, it has not experienced problems of turnover. For example, monotonous and routine work is not an issue as staff deal with diverse sectors on different problems . Since most of duties are high profile employees receive prestige rewards. Regardless of these positive sides, factors such as stagnation have been de-moralizing and unsatisfying for technical staff.
On similar note, the salaries of the gender experts salaries are not as high as expected therefore, on a quest for a decent standard of living, they participate in private work reducing time spent on GIDD activities. This may also explain why staff have found concentrated on conducting training workshops and travelling abroad to get stipends.

GIDDs efforts to cultivate a culture of solidarity and shared values. Has not been successful due to personal encounters and communication problems leading to no sense of mission and commitment to achieving institutional objectives. Similar to other public sector establishments, this has been worsened by the absence of a robust performance appraisal system to encourage personal accountability.
The daunting difficulties to purposefully position a highly skilled and dedicated workforce have culminated in permeation problems for GIDD. It has not succeeded in demonstrating striking technical and political skills to influence policies; effectively mobilizing facts to back its actions, being innovation and identifying new issues as well as nurturing partners. Instead, it has missed openings for inspiring and altering development initiatives due to it reactive nature.
 The discussion above undoubtedly shows that the GIDD has to a larger extent failed to enforce the implementation of the NGP and engender both the public and private sectors due to factors that have affected its ability of to perform effectively and efficiently. Using Grindle and Hildebrand’s capacity framework, the study has regarded GIDD failure as a function of both internal capabilities and a range of external factors over which it may not be in control. The perceptions that have arisen from this analysis challenge the legitimacy of GIDD in Zambia.
Chapter Six
 Conclusion and Recommendations
 6.0
Introduction

This chapter provides the conclusions of the study which focused on establishing why there is persistent low-representation of women in politics and government despite the existence of an impressive policy framework . The study has established that generally, women in Zambia are accorded a low status in comparison to men resulting in their marginalization. This can be attributed to the gendered processes present in society, political parties and electoral procedures. A combination of intersectional gender analysis with feminist conceptualization of empowerment and capacity has been used to analyse the findings. Some recommendations targeting different actors have also been proposed.
6.1 Marginalization of Women in Political Parties

Women’s marginalization and under representation in politics and government is a consequence of numerous impediments they encounter owing to their social disadvantages stemming from the intertwining layer of gender disparities embedded in the power structures at all levels of society.
The study established that there is general lack of political will by the leadership and the inadequacies of the Constitution with no specific provisions to ensure gender equality with only vague reference to non-discrimination on the basis of sex. Other factors include the gender blind and unconstitutional organizational structures which disregard and discount female candidates to contest elections, low economic status(poverty), unemployment, illiteracy and low education levels, cultural influences, public/private divide and public opinion which all hamper women’s political participation.
It is evident that various elements which include the nature of the electoral system, the influence of culture, party organisation and procedures, the pool of eligible women candidates and campaigning are at play against women’s prospect of securing party nominations.

6.2 Political Parties and Electoral Process

Despite women’s fight to achieve political equality no significant improvements have occurred. Failure to work directly with the political parties on electoral processes, gender parity will not be achieved since the parties are the gate-keepers and play a significant role of getting people into elected and appointed offices. This is because the process of nominating candidates to contest elections in parties is essential for anyone pursuing political office (Molokomme 1999).

The study established that political parties are unconstitutional rendering primary elections at risk of manipulation by affluent and prominent members of the party. This system does not work in favour of voting for disregarded groups such as women, particularly those with low socio- economic standing.
Since women’s social, political and economic situations differ, the gender gap in politics is not likely to be righted by merely getting larger number women in the system within the existing framework of gender inequalities. Without active and incessant involvement of women from different walks of life in the party structure, equality in its true sense will remain elusive.
The study established that gender culture and values is non-existent in political parties. This necessitates a revolution to take place in the structural procedures and the established values to become more friendly to women nominees. Hence, female politicians ought to be empowered to successfully play a part in the conventional actions of the party without fear of threats as well as pursuing amends. It is essential that the nomination procedure within parties be all-encompassing, feasible , clear and representative.
6.3 Negotiating with Political Parties
 Political parties have processes and structures of decision making which involve some form of bargaining. Nonetheless ,the basic forces do not exist in isolation. Political parties are swayed by the socio- economic and legal institutions within which they are rooted and how these establishments might themselves be subject to change (Agarwal 1997).
Accordingly, the negotiating line of attack is stretched past political parties to take in the public and the government. The duty to build a supportive atmosphere for gender equality and progression of women is a collective responsibility of all interested parties. Organizational forces must be confronted and changed by relating them with the rights of people. Without altering socio-cultural, political and economic organizational obstacles at all levels, the aim of achieving gender equality or women’s equal participation in political parties will persist.
Power to negotiate with political parties rests on the power of the legal s framework governing electoral practices. Negotiating for a party ticket likewise necessitates external support of civil society including NGOs and women’s groups to serve as platforms to pursue amends. Collaboration and a strong women’s movement is a critical condition for a supporting atmosphere that can impact the path of politics in support of women. The women need a new political culture of accepting and assisting each other in competitive politics and reconstructing their intellectual nature. Women should be independently and jointly empowered. Women’s awareness of their political rights as well as mutual interests which are essential components for their individual and collective agency should be present. Political consciousness by building transformed societies is the realistic way to change politics and power will be used as a mechanism of emancipation and fairness, where women are equal partners and not merely supporters or entities used by men in politics (Pitangroy 1995)
 The efforts for building a supportive setting for political participation of women must be informed by the triple roles of production, reproduction and community management that they perform. This entails a situation where wives’ political participation is supported by husbands through rearrangement of the gender division of labour thus placing the women in a better position to negotiate in the political parties.
Resolving the problem of women’s under representation in politics should not only be about the quantity as this does not translate into greater empowerment for women (Kabeer 1992, 1994). Consideration should also be focused on finding means to improve the quality of participation. This includes acknowledging the power relations among women as well as between women and men, by identifying the structures and actors of marginalization, ascertaining areas of collaboration and levels of intervention, and taking solid strides for inclusion to be taken at the same time at all levels.
 6.4 Performance of the National Gender Machinery (GIDD)
The study concludes that though GIDD has scored a few successes such as formulation and adoption of the Gender Policy, awareness raising, gender training, to a larger extent, it has been unsuccessful in enforcing its core objective, the implementation of the NGP in both government and the private sector due to both internal and external factors which have undermined its ability to pursue goals effectively and on a sustained basis. These constraints exist at five different levels namely action environment, institutional context, human resources, task network and organization.

The constraints include inadequate funding, limited capacity in gender analysis, inadequate monitoring and evaluation systems to ensure that Gender is mainstreamed at all levels, inadequate staffing , lack of continuity, no mechanisms for regular reporting on NGO interventions to address gender issues., lack of gender disaggregated data, and lack of gender sensitive budgets.
Therefore, it can said that while an impressive policy framework is in place , there is a lack of institutional responsiveness to gender needs due to inadequate institutional capacities and mechanisms and lack of political will from the leadership to provide the impetus for GIDD to perform effectively. This in turn has contributed to the slow progress in achieving gender balance in both public and private sectors.
 6.2
Suggestions for further research
 Further research is needed to analyse the performance of women who have been elected or appointed to positions of power and also a comparison to assess whether objectives and issues women table on the political agenda are any different from those of men. The issue of the ‘Pull her Down Syndrome’ where women do not vote for fellow women needs further study.
References
Agarwal, B. (1997) 'Bargaining and Gender Relations: Within and Beyond the Household', Feminist Economics 3(1): 1-51.

Commonwealth Parliaments in Africa (2006) Assessment of Implementation of the Beijing Platform for Action by Commonwealth Parliaments in the Africa Region: Final Report, Kampala.

Ballington, J. (2003) Handbook on Gender Equality in Political Party Funding in Funding of Political parties and Elections Campaigns. Stockholm: IDEA.

Ballington, J. and R. Matland (2004) Political Parties and Special Measures: Enhancing Women’s Participation in Electoral Processes. Paper presented at the conference 'UN Expert Meeting on Enhancing Women’s Participation in Electoral Processes in Post-conflict Countries, OSAGI and DPA. '
Batliwala, S. (1994) 'The meaning of Women's Empowerment: New Concepts from Action', in Gita Sen et al. (eds), Population Policies Reconsidered: Health Empowerment and Rights. . Cambridge: Harvard University Press.
Bedi, A.S. and R. Kurian (2004) 'Poverty, Gender and Social Exclusion in Mauritius ': (Consultancy Report for the African Development Bank).

Bjorlman, J. (1994) ‘Implementation and Development policy: Major Problems, Small steps’ Public Enterprise, Vol. 14, pp. 368-378

Buchy, M. and F. Basaznew (2005) 'Gender-Blind Organisations Deliver Gender-Biased Services: The case of Awasa Bureau of Agriculture in Southern Ethiopia', Gender, Technology and Development 9(2): 235-251.
Central Statistics office (CSO) 2010 Census of Population and Housing Preliminary Report [online] Available http://www.zamstat.gov.zm

Constitution of Zambia (1996) Section 68
Collins, P.H. (2000) 'Gender, Black Feminism, and Black Political Economy.' Annals of the American Academy of Political and Social Science 568: 41-53.

Darling, M. (2002) Intersectionality: Understanding and Applying intersectionality to Confront Globalisation. Paper presented at the conference 'AWID, 9TH International Forum'.

Davis, K. (2008) 'Intersectionality as a Buzzword: A Sociology Of Science Perspective on What Makes A Feminist Theory Successful', Feminist Theory 9(1): 67-85.

Derbyshire, H. (2000b) 'Gender Manual: A Practical Guide for Development Policy Makers and Practitioners': Social Development Division DFID

Eisenstein, H. (1984) Contemporary Feminist Thought. London: Allen and Unwin.

Frank, L. (2000) ‘Women’s Participation in politics and Decision-Making in Namibia’ in S.J. Foster; S. T. Makanya and G. M. N. Mutukwa (eds.) Women In Politics and Decision-Making: A Gendered Analysis, pp.64-94.Harare: Benaby Printing and Publishing.
Gender in Development Division (GIDD) (2000) National Gender Policy. Lusaka: Cabinet Office
 Gender in Development Division (2008) National Action Plan on Gender-Based-Violence 2008-2013, Lusaka: Cabinet Office.
Gender in Development Division (2004) Strategic Plan of Action for the National Gender Policy (2004-2008), Lusaka: Cabinet Office
Goetz, A.M. (1996) Minimum-Optimum Scenarios: Institutional Strategies for Donor Accountability to women in the Development Process. The Hague, Netherlands Government
.

Grindle, M.S. M. M.E. Hilderbrand(1995) ‘Building Sustainable Capacity in the Public Sector: What can be done?’ Public Administration and Development, Vol. 15, pp 441-463

GRZ. (2000) Memorandum on the Operations of the Gender in Development Division, Lusaka: GRZ.

GRZ. (2000) Zambia’s Response to the United Nations Questionnaire On Implementation of the Beijing Declaration and Platform for Action (1995) and the Outcome of the Twenty-Third Special Session of the General Assembly (2000)

Holzner B. M. and J. De Wit (2003) ‘Supporting Decentralized Urban Governance: Training Women Municipal Councillors in Mumbai, India’, ISS Working Paper Series No. 386. The Hague: Institute of Social Studies.
Hunt, H. (1983) Intervention and Change in the lives of Rural Poor Women in Bangladesh: A Discussion Paper. Paper presented at the conference ' Bangladesh Rural Action Committee

Ibrahim, J. (2004) 'Introduction', in J. Ibrahim et al. (eds), Women, Marginalisation and Politics in Nigeria: OSIWA, Global Rights, and CDD.

Kabeer, N. (1992)’triple Roles, Gender Roles, Social Relations: The Political Subtext Of Gender Training(Discussion Paper)’. Sussex: Institute Of Development Studies

Kabeer, N. (1994)’ Reversed Realities: Gender Hierarchies’, in Development Thought . London: Verso

Kabeer, N. (1999) 'Resources, Agency, Achievements: Reflections on the Measurement of Women's Empowerment', Development and Change 30: 435-464.

Kandiyoti, D. (1998) 'Gender, Power and Contestation: Rethinking bargaining with patriarchy', in C. Jackson et al. (eds), Feminist Visions of Development: Gender Analysis and Policy (pp. 135-151). London, New York: Routledge.

Karl M. (1995) Women and Empowerment –Participation and Decision-making. London/New Jersey: Zed Books Ltd.
Knudsen, S.V. (2005) Intersectionality - A Theoretical Inspiration in the Analysis of Minority Cultures and Identities in Textbooks in “Caught in the Web or lost in the Textbook?” Paper presented at the conference '8th IARTEM conference on learning and educational media'. From http://www.caen.iufm.fr/colloque_iartem/pdf/part_I.pdf,http://www.caen.iufm.fr/colloque_iartem/pdf/knudsen.pdf.

Matland, E. and A. Montgomery (2003) 'Recruiting Women to National Legislatures: A General Framework with Applications to Post-Communist Democracies', in E.
Matland et al. (eds), Women’s Access to Political Power in Post-Communist Europe (pp. 25): Oxford University Press.

Matland, R. (1998) 'Enhancing Women’s Political Participation: Legislative Recruitment and Electoral Systems', in J.A.A. Ballington, Karan (ed.), International IDEA, Women in Parliament: Beyond Numbers (First ed., pp. 70). Stockholm: International IDEA.

Mawdesley, E., G. Porter and J. Townsend (2002) 'The Role Of The Transnational Community Of Nongovernment Organizations: Governance Or Poverty Reduction?' Journal Of International Development 14(6): 829-839.

Mba, N. (ed.) (1982) Nigerian Women Mobilized: Women’s Political Activity in Southern Nigeria 1900-1965. Berkeley: University of California; Institute of International Studies(IIS).

Mc Elroy, M. (1990) 'The Empirical content of Nash-Bargained Household Behavior', The Journal of Human Resources 25(4): 559-583.
Miller, C. and S. Razavi (1998) Gender Analysis : alternative paradigms, UNDP, New York, Gender in Development Resources.

Molokomme (1999) Gender Equality in SADC; A Democratic Imperative. Paper presented at the conference 'SADC-EU Conference on Strengthening and Consolidating Democracy in SADC Through the Electoral Process

Moser, C.O.N. (1989) ‘Gender Planning in the Third World: Meeting Practical and Strategic Gender Needs’; World Development 17(11), 1799-182.
Moser, C. .O.N. (1993) Gender Planning and Development: Theory, Practice and Training. London Routledge

Mukhopadhyay, M. and S. Meer (2004) 'Taking Office: Women’s Political Representation', in M. Mukhopadhyay et al. (eds), Creating Voice and Carving Space: redefining Governance From a Gender Perspective (pp. 71-105). Amsterdam: Royal Tropical Institute (KIT).

National Assembly of Zambia (2009) Second Report Of The Committee On Legal Affairs, Governance, Human Rights And Gender Matters For The Fourth Session Of The Tenth National Assembly, Lusaka: National Assembly.

National Assembly of Zambia (2010) Report Of The Committee On Legal Affairs, Governance, Human Rights And Gender Matters For The Fifth Session Of The Tenth National Assembly, Lusaka: National Assembly
Norwegian Institute for Urban and Regional Research (NIBR) and NORAD (2005) Evaluation of the “Strategy for Women and Gender Equality in Development Cooperation (1997-2005)”Country case study: Zambia. Oslo: NORAD
Okin, S.M. (1989) Justice, Gender and the Family. New York: Basic Books Inc.
Parry G. (1972) Participation in Politics .Rowan and Little field: Manchester University Press.
Oxaal, Z. and S. Baden (1997) 'Gender and Empowerment : definitions, approaches and implications for policy' (No. 40): BRIDGE, Briefing prepared for the Swedish International Development Cooperation Agency (SIDA).

Parpart, J. (2000) The Participatory Empowerment Approach to Gender and Development in Africa: Panacea or Illusion? Occasional Paper: Centre for African Studies, University of Copenhagen

Pitangroy, J. (1995) Plenary Session on Governance, Citizenship and Political Participation. Paper presented at the conference 'NGO Forum on Women, Beijing 1995'

.Ritzer, G. (2007) Contemporary Sociological Theory and Its Classical Roots: The Basics (2nd ed.). Boston: McGraw- Hill Higher Education.
Rowlands, J. (1995) 'Empowerment examined', Development in Practice 5 (2): 101-107.
Scott, J.W. (1986) 'Gender: A Useful Category of Historical Analysis', American Historical Review 91(5): 1053-1075.
Salih, M.A.M. and P. Nordlund (eds) (2007) Political parties in Africa: Challenges for Sustained Multi Party Democracy. Stockholm: International IDEA.
Steady, F.C. (2002) An Investigative Framework for Gender Research in Africa in the New Millennium. Paper presented at the conference 'CODESRIA Conference on African Gender in the New Millennium, Cairo, Egypt

Swedish International Development Agency (SIDA) (2008) Gender Country Profile. Lusaka: SIDA.

UN Human Rights Committee (2007) Shadow report: Human Rights Violations in

Zambia Part II: Women’s rights: 90th Session: Lusaka and Geneva.

Wieringa, S. (1994) 'Women’s interests and empowerment: gender planning reconsidered', Development and Change 25(4): 829-848.
Zambia National Women’s Lobby (2003) Research Report on political Parties’ Adoption Systems in Relation to Adoption of Women, Lusaka: Zambia National Women’s Lobby.

Zambia National Women’s Lobby (2010) Accessed 13 June, 2011.

< http://www.womenslobby.org.zm/about_us.html>
Appendix 1
Recommendations

 Challenging status quo and increasing the number and quality of women’s representation in politics and government is bound to be a slow process. In view of the difficulties women encounter, exceptional processes can be employed to redress the situation. Some are directly linked to political parties and electoral processes, social contexts of gender hierarchies and inequalities while others to organizational and monetary support.
Political Parties

Transformation should occur by revising constitutions to be favourable and enabling for women to occupy key positions in the party. A policy instructing parties to have gender balance in their composition at all levels should be enacted It should also include a clause on women’s equal access to internal distribution of resources. Further, gender training is necessary for political party leaders and members to address the issue of gender blindness.
Women within Parties

The financial value of voluntary work that women dedicate to political campaigns and rallies needs to be emphasized in order to contribute to the confirmation that there is need to transform gender campaign finance . Affiliating to women’s groups can offer backing and aid in ascertaining key concerns women encounter in electoral process.
Electoral Commission of Zambia (ECZ)- Public organizations controlling Electoral Processes

The Electoral Act should incorporate gender auditing of political parties Apart from monitoring elections, it should also generate gender disaggregated data to be used as the principal tool to effect change to drive steady progress of women.
Government

Enactment of Legislation regulates funding by the state and generates inducements for parties to nominate more women. For instance, , the more women a party nominates, the greater the money from the state. This would build a level playing field for all candidates with free and fair elections. Candidates’ expenditures should be restricted and not party expenditure. Furthermore, a law should exist to facilitate sanctions against violence.
 Electoral Reforms and Amendment of Constitution
Zambia is currently reviewing its constitution, therefore, it would be an opportune time to introduce the quota system and affirmative action to amend past and current discrimination. The quota system should be one that makes it obligatory for parties to have specific proportion of women and form a fragment of a multi-dimensional approach. It should work within the frame work of multiplicity to escape domination by elite women in political structures. The constitution should be amended to prohibit laws, cultures or traditions that discriminate against women.

 Public Awareness Campaigns

There is need for increased gender awareness campaign and sensitization through mass media to help change the negative perception of women politicians. The Non-Government Coordinating Council –NGOCC, the umbrella body for all organizations championing the advancement of women needs to join forces with the religious leaders and traditional rulers (custodian of culture) to raise awareness
 Division of Labour within Household

 The uneven work load and time poverty resulting from the triple role of women hinders them from political participation. Therefore, Policy reform with regard to collective care giver idea such as flexible working time for both men and women, paternity leave for men to care for children can assist in more distribution of control and duties within the home. This will translate to more distribution of authority and duties in the public domain. It will generate more time for women to actively participate and simultaneously negotiate for non-excluded in political parties.
Women’s organizations and network

There should be increased networking and collaboration between NGOs and women’s organizations to promotion an increased group of eligible women candidates through lobbying parties to include women's concerns in party boards. Unending support to elected women to empower them to make gender-informed decisions and push for gender campaign finance transformation. They should get involved in monitoring party accountability mechanisms for campaign spending and in-house funds. Creating prominence of gender differences and ascertaining politicians that represent gender equity interests would be helpful. Female political role models should be made visible to assist aspiring female politicians build a positive public image in so doing, solve the issue of constituents’ prejudice.

It should be noted that there is still a necessity for periodic reviews and modification of the internal arrangements of GIDD to ensure that it responds and adapts to changing circumstances.

National Gender Machinery (GIDD)

Although GIDD is not in a position to regulate or issue sanctions against other actors, it should be adept in influencing and accomplishing the support it needs . Special attention should be dedicated to increasing political and technical skills, for building alliances because this will be perceived to substantially define its authority, legitimacy and effectiveness.

The implementation of the NGP should decisively apply inducements such as gender audits, performance indicators and reporting to the legislature to ensure that actors are duty-bound to gender responsibilities. The on-going PSRP currently affords a vital opportunity for institutionalizing change. Cognizant of the need for considerable technical skills and political perception, GIDD should commit a major amount of its efforts and resources to impacting the program.

Boosting gender accountability amongst actors similarly demands political commitment from the Legislature, Judiciary and top executives together with the President and the Cabinet Ministers. If they not dynamic in ensuring that GIDD realizes its goals with backing of other government organizations , it is doubtful that its performance will improve. Attaining government leadership guarantee and holding them accountable will hinge on the importance and power of GIDD.

 Advancing the status of women cannot be achieved by GIDD alone but together with the ‘bottom-up’ struggle of the women’s organizations. GIDD’s transformative power can only be effective if and when political pressure from women’s movement and scholars enable a redefinition of its strategies.

The GIDD has been mandated with the duty of raising the hopes of women in Zambia. However, it has been undermined by overwhelming influences at the various levels discussed. Significant interventions to institutionalize and build the capacity of dealing with women’s issues in the public sector should take into consideration the diverse extents of performance deficits. If initiatives such as the GIDD continue to concentrate purely on the internal factors, women’s problems will remain unsolved.
_1376231406.xls
Chart1

		1964-1968		1964-1968		1964-1968		1964-1968		1964-1968		1964-1968

		1968-1972		1968-1972		1968-1972		1968-1972		1968-1972		1968-1972

		1973-1978		1973-1978		1973-1978		1973-1978		1973-1978		1973-1978

		1978-1983		1978-1983		1978-1983		1978-1983		1978-1983		1978-1983

		1983-1988		1983-1988		1983-1988		1983-1988		1983-1988		1983-1988

		1988-1991		1988-1991		1988-1991		1988-1991		1988-1991		1988-1991

		1991-1996		1991-1996		1991-1996		1991-1996		1991-1996		1991-1996

		1996-2001		1996-2001		1996-2001		1996-2001		1996-2001		1996-2001

		2001-2006		2001-2006		2001-2006		2001-2006		2001-2006		2001-2006

		2006-2009		2006-2009		2006-2009		2006-2009		2006-2009		2006-2009

f

m

years

Percentage

MPs by sex since 1964

6.67

93.3

1.9

98.1

5.6

94.4

4.8

95.2

3.2

96.8

4.8

95.2

4.8

95.2

10.6

89.4

12.66

88.34

15.19

84.81

Sheet1

		form		age		gender		hours		sports preference		a		b		c		d		e		f		g		h

		1		29		f		a		h																1

		2

		3		26		m		e		b and e				1						1

		4				f		e		c

		5		31		f		b		a and b

		6		30		f		c		c and d

		7				m		a

		8				f		c		d

		9		28		m		d		b

		10		35		m		b		b,e ,g

		11				f		b		a,b

		12		32		f		c		a,c

		13		25		f		d		c,d

		14		29		f		e

		15				m		b		e

		16		27		m		e		a,b,e

		17				f		a		f

		18		36		m		c		b

		19		25		m		d		a,b

		20		29		f		b		d,h

		0		Up to 1		1-2		3-5		7 or more		NIL

		3		5		4		3		4		1

mercy chrispin Zulu:
a: never
b: >1
c: 1-2
d: 3-5
e: 7<

Sheet1

		

hrsgender

				0		Up to 1		1-2		3-5		7 or more		blank

		male		1		2		7		4		3		1

		female		1		0		4		7		1		0

hrsgender

		

male

female

inoutsport

				cycling		run		cardio		aero		squash		swim		climb

		indoor						5		6		3		2				16

		outdoor		2		3										1		6

				indoor		outdoor

				16		6

inoutsport

		

dataset_2

		form		age		gender		hours		cycling		cardiofitness		aerobics		squash		swimming		climbing		chess		salsa /tango dancing

		1		29		f		a		0		0		0		0		0		0		1		0

		2		na		na		na		na		na		na		na		na		na		na		na

		3		26		m		e		0		0		0		1		0		0		0		0

		4				f		e		0		1		0		0		0		0		0		1

		5		31		f		b		1		0		0		0		0		0		0		0

		6		30		f		c		0		1		1		0		0		0		0		0

		7				m		a		0		0		0		0		0		0		0		0

		8				f		c		0		0		1		0		0		0		0		0

		9		28		m		d		0		0		0		0		0		0		0		0

		10		35		m		b		0		0		0		1		0		1		0		0

		11				f		b		1		0		0		0		0		0		0		0

		12		32		f		c		1		1		0		0		0		0		1		0

		13		25		f		d		0		1		1		0		0		0		0		0

		14		29		f		e		0		0		0

		15				m		b		0

		16		27		m		e

		17				f		a

		18		36		m		c

		19		25		m		d

		20		29		f		b

		Questions

		1. How many hours do ISS students spend on sports?

		2. Are male ISS students or female ISS students more committed to sports?

		3. What are bottlenecks (so the factors that limit sporting)

		4. In what kind of sports are ISS students interested (clasify by indoor /outdoor)

				Hours spent on sports																		1

				hours of sport		Gender				Grand total				years										f		m

						f		m						1964-1968										6.67		93.3

				never sport		2		1		3				1968-1972										1.9		98.1

				up to 1 hour		3		2		5				1973-1978										5.6		94.4

				1-2 hours		3		1		4				1978-1983										4.8		95.2

				3-5 hours		1		2		3				1983-1988										3.2		96.8

				7 or more		2		2		4				1988-1991										4.8		95.2

				Grand total		11		8		19				1991-1996										4.8		95.2

														1996-2001										10.6		89.4

														2001-2006										12.66		88.34

				hours of sport		No. of people		percentage						2006-2009										15.19		84.81

				never sport		3		16

				up to 1 hour		5		26

				1-2 hours		4		21

				3-5 hours		3		16

				7 or more		4		21

				Grand total		19		100

				2. sporting hours and student gender

				hours of sport		Gender

						f		m

				never sport		2		1

				up to 1 hour		3		2

				1-2 hours		3		1

				3-5 hours		1		2

				7 or more		2		2

				Grand total		11		8

						Indoor and outdoor sporting activities

						cycling		runnning		cardiofitness		squash		swimming		climbing		chess		salsa/tango				climbing		chess		tango		salsa		lifting weights		total

				indoor						4		4		1												2		1		2		1		19

				outdoor		5		8								1								1										14

												preference for indoor verses outdoor sports

												indoor		19

												outdoor		14

												Female		Male

												0		100

												100		0

												100		0

												15		85

												% Female		% Male		Percentage for Females

												0		100		0

												100		0		100

												50		50		50

												27		73		27.27

												12		88		12

												29		71		28.57

												40		60		40

												16		84		16.67

												0		100		0

												14		86		14.29

												25		75		25

												100		0		100

dataset_2

		

hours spent on sports

frequency

hours of sport

graphs and tables

		

sporting hours

percentage

sporting hours

		

f

m

hours of sport

frequency

sporting hours and gender

		

indoor

outdoor

type of sport

frequency

types of sports

		

indoor vs. outdoor sports

frequency

indoor vs. outdoor sports preference

		

% Female

% Male

positions

Percentage

Positions in Judiciary and National Commissions

		

% Female

% Male

positions

Percentage

Positions in Judiciary and National Commissions

		

Female

Male

		

f

m

years

Percentage

MPs by sex since 1964

		

f

m

years

Percentage

MPs by sex since 1964

		frequency table and graph_sporting hours

		Hours on sport		0		Up to 1		1-2		3-5		7 or more		NIL

		No. students		3		5		4		3		4		1

		Percentage

				sporting hours and gender

				0		Up to 1		1-2		3-5		7 or more		NIL

		male		1		2		1		2		2		0

		female		2		3		3		1		2		0

						Indoor and outdoor sporting activities																preference for outdoor or indoor sports

																										ffr

						cycling		runnning		cardiofitness		aerobics		squash		swimming		climbing						indoor		12

				indoor						3		4		4		1								outdoor		14

				outdoor		5		8										1

		

hours

frequency

sporting hours

		

male

female

number of hours

frequency

sporting hours and gender

		

indoor

outdoor

sports (outdoor and indoor)

frequency

indoor and outdoor sporting activities

		

frequency

preference for outdoor and indoor sports

