

GENDER EQUITY AND SOCIAL INCLUSION (GESI) POLICY FOR MICROFINANCE INSTITUTIONS

FOREWORDS

Loi M. Bakani, CMG
Governor, Bank of Papua New Guinea

I am pleased to present the Gender Equity and Social Inclusion (GESI) Policy for

Microfinance Institutions (MFIs). This GESI Policy has been developed with the MFIs as a

framework to help build and champion gender equity and social inclusion values and principles

within their organisations. The Policy was developed through consultations, research and

discussions with a wide range of stakeholders.

I am also pleased to acknowledge that the GESI Policy for MFIs draws very heavily on the

content and framework of the Government of Papua New Guinea’s National Public Service

Gender Equity and Social Inclusion (GESI) Policy and is guided by the Denarau Action Plan,

the Alliance for Financial Inclusion (AFI) Network’s commitment to gender and women’s

financial inclusion. We are pleased to contribute to our government’s commitments to create

a fair and equitable society free from discrimination.

As employers, financial service providers and respected and established organisations in the

communities where they work, MFIs have a unique and very important role to play in the

economic and social development of Papua New Guinea. As employers, the provision of equal

opportunities for individuals to access paid employment and training leads to economic

empowerment, independence and self-development. As financial service providers, providing

access to financial products and services can help reduce poverty, hunger, poor health and

wellbeing, low education levels, inequality and many of the drivers of social exclusion. As

respected organisations, they have the opportunity to role model fair and inclusive practices

to generate greater understanding within their communities and encourage positive change.

In December 2016, alongside the Prime Minister, I was very proud to launch Papua New

Guinea’s second National Financial Inclusion Strategy 2016-2020. The Strategy’s aim is for

all Papua New Guineans to be financially competent and to have access to a wide range of

financial services that address their needs and are provided in a responsible and sustainable

manner.

In Papua New Guinea today, we estimate that 70–75% of the total population is excluded from

access to the formal financial sector. Currently, only 40% of adults have a deposit/transaction

account. We know that lack of access to financial services for women compared to that of men

is particularly acute. We also know that discrimination (based on sex, age, caste, disability,

health status, religion, sexual orientation or social status) is a significant contributor to that

level of exclusion.

GENDER EQUITY AND SOCIAL INCLUSION (GESI) POLICY FOR MICROFINANCE INSTITUTIONS

Our overall goal at the beginning of the first National Financial Inclusion Strategy 2014-2015

was to “bank one million more unbanked low-income people” and 50% of those one million

new deposit or transaction accounts should be owned by women. At the end of the first

strategy period, more than 1.2 million new deposit accounts were opened. However, the

percentage of new accounts opened and owned by women was only 26%.

Our financial inclusion target for 2020 is to reach 2 million more unbanked people of which

50% should be women. Having not achieved our goal to reduce the level of financial exclusion

for women during the first strategy, we know that setting a target to enable 1 million more

women to access financial services is a truly ambitious goal. To achieve it, we recognised that

we had to increase our efforts and provide more support. This GESI Policy will assist to

achieve this goal immensely.

The GESI Policy for MFIs has benefited enormously from the generosity of many individuals

and organisations within government, non-government, private sector and development

partners and I thank them for sharing their experience, expertise and resources. I also thank

The Centre for Excellence in Financial Inclusion (CEFI) which has played a significant role by

initiating and supporting the Policy’s development and recognising its importance in ensuring

the achievement of our national financial inclusion goals.

Thank you also to our important development partners, the Asian Development Bank and

DFAT, for their funding support to the Microfinance Expansion Project which provided

technical inputs towards the development of this Policy.

I commend all MFIs on their commitment to adopting and implementing the principles and

values embodied in the GESI Policy and wish them every success in undertaking this

important step. By facilitating equal opportunities for employment and financial inclusion for

all, you have the opportunity to make a significant and positive impact on the economic, social

and development growth of Papua New Guinea and the establishment of a fair, just and

respectful society where nobody is left behind.

We see this Policy as a flagship initiative in the financial sector to ensure gender equity and

social inclusion principles and values are fully integrated in all aspects of our work towards

financial inclusion.

GENDER EQUITY AND SOCIAL INCLUSION (GESI) POLICY FOR MICROFINANCE INSTITUTIONS

Xiaoqin Fan
Regional Director
Pacific and Liaison Coordination Office
Asian Development Bank

The Asian Development Bank (ADB) has been working in Papua New Guinea to support the
establishment of a sustainable microfinance industry since 2002. Through the work of the
Microfinance Expansion Project, we are very pleased to have contributed to the development
and publication of the Gender Equity and Social Inclusion (GESI) Policy for microfinance
institutions (MFIs).

Gender equity is one of ADB’s five drivers of change for promoting and achieving inclusive
and sustainable growth, reducing poverty, improving living standards, and achieving the
Sustainable Development Goals. ADB’s Policy on Gender and Development identifies gender
mainstreaming as the key strategy and approach for promoting gender equality and women’s
empowerment across all sectors.

We recognise that the work of MFIs throughout the country is key to the achievement of
economic empowerment, particularly for women. By offering equitable and inclusive financial
products and services, MFIs enable access to savings and credit increasing the financial
stability and economic security of many individuals and families. Access to credit makes
possible the acquisition of productive assets and increases income earning opportunities. The
extension of financial literacy training and support for business development services,
particularly for women entrepreneurs, helps build and grow critical financial awareness and
independence.

As employers, by ensuring equal opportunities to access paid employment and training, MFIs
play a vital role in developing the economic empowerment, independence, and self-
empowerment of all their employees. By supporting and promoting women within their
organisations, they also provide an opportunity for women to take up leadership positions and
ensure they have a voice in decision-making.

We believe that gender equity and social inclusion values and principles need to be pursued
in their own right but also because they are critical for sustained economic growth, faster
poverty reduction, and inclusive development. We congratulate all our MFI partners for their
commitment to adopting the GESI Policy and wish them every success as they work to
implement its principles and values within their organisations.

GENDER EQUITY AND SOCIAL INCLUSION (GESI) POLICY FOR MICROFINANCE INSTITUTIONS

Jodie McAlister
Counsellor (Economic Governance)

Australian High Commission, Papua New Guinea

We are very pleased to have provided support for the development of this Gender Equity

and Social Inclusion Policy for Microfinance Institutions. The Australian Government has a

steadfast and ongoing commitment to be at the forefront of efforts to promote gender

equality and the empowerment of women and girls. Three priorities guide our work on

gender equality: enhancing women's voice in decision-making, leadership and peace-

building; promoting women’s economic empowerment; and ending violence against

women and girls.

Both as employers and as providers of financial services, we believe MFIs can make a
significant impact in each of these key areas. We see their adoption and implementation of
this GESI policy as an important step towards ensuring fair and non-discriminatory
employment practices within their organisations and we know that they play a key role in
enabling the emergence of strong women leaders.

As financial service providers, they are key stakeholders in the government’s national strategy
to reduce financial exclusion. Their commitment to provide financial literacy training and
business support services for their customers, particularly in remote and rural areas, is
helping to increase education and skills for women’s economic participation. Their ongoing
work to develop and offer equitable and non-discriminatory products and services facilitates
women’s entrepreneurship and involvement in private sector development. In turn, as more
and more successful women-led businesses are established, opportunities for increasing
investment in women-led small and medium enterprises will increase. We also know that
improving women’s livelihoods helps give women greater financial stability and
independence and, importantly, increases options to escape violence within their homes and
communities.

Gender equality is a fundamental right and it is central to economic and human development.
It helps to address the root causes of instability and conflict, drives economic growth,
reduces poverty and builds resilience. More prosperous, inclusive and equal societies are
more stable and peaceful. We commend the MFIs on their commitment to the GESI Policy
and wish them well as they work to put the policies and principles in place within their
organisations.

GENDER EQUITY AND SOCIAL INCLUSION (GESI) POLICY FOR MICROFINANCE INSTITUTIONS

ACKNOWLEDGEMENTS

This document draws heavily on the content and framework of the Government of

Papua New Guinea’s National Public Service Gender Equity & Social Inclusion (GESI)

Policy which was developed and produced by the Department of Personnel

Management, approved by the National Executive Council in December 2012 and

officially launched in January 2013.

We thank the many people involved in developing the National Public Service GESI

Policy for allowing us to draw on their expertise and experience in developing the

GESI Policy for Microfinance Institutions in PNG.

This Policy is consistent with the guiding principles articulated in the National Policy

for Women and Gender Equality 2011-2015 and the Papua New Guinea National Policy

on Disability 2015-2025 as well as the various international conventions which have

been ratified by PNG. It is also consistent with Vision 2050, the Development Strategic

Plan 2010-2030 and Medium Term Development Plans.

May 2017

TABLE OF CONTENTS

 Page

ACRONYMS

Overview 1

Gender Equity and Social Inclusion – What Does It Mean? 2

What is the Impact of Gender Inequality? 5

Why is Ensuring Gender Equity and Social Inclusion in our Workplace
and Community Important to Us?

5

Our Vision 8

Our Mission 8

Our Values 8

Benefits and Outcomes 9

Implementation of our GESI Policy 10

- Committed Leadership and Oversight 10

- Key Roles and Responsibilities in our Workplace 11

- Mainstreaming Gender Equity and Social Inclusion 11

- Developing an Action Plan for GESI Policy Implementation 14

Example: Snapshot - Our GESI Policy

16

Example: GESI Policy Implementation Overview 17

Example: Key Priority Area: Education, Training and Capacity Building
- IMPLEMENTATION COMMITMENT

18

Definition of Terms 19

ACRONYMS

CEFI Centre for Excellence in Financial Inclusion

DFS Digital Financial Services

GESI Gender Equity and Social Inclusion

HR Human Resources

MFI Microfinance Institution

PNG Papua New Guinea

GENDER EQUITY AND SOCIAL INCLUSION (GESI) POLICY FOR MICROFINANCE INSTITUTIONS

1

OVERVIEW

We have developed this Gender Equity and Social Inclusion (GESI) Policy as a framework for

us to address gender equity and social inclusion values and principles within our organisation.

It is intended as a tool for increasing our understanding of GESI issues as well as a practical

guide for our management and staff to mainstream gender equity and social inclusion into our

strategic planning, our budgets, our internal business processes and the delivery of products

and services to our customers.

We are firmly committed to the principles of human rights and equal opportunity and strive to

positively influence change in our workplaces and our communities.

Our aim in adopting and, most importantly, implementing our GESI Policy is to:

¶ Define gender equity, social inclusion and other related terms

¶ Support the creation of a working environment and culture that is respectful, courteous,
inclusive, collaborative, diverse, productive and equitable for all employees and free
from discrimination

¶ Aim to develop a culture where our employees feel supported and confident in
identifying and disclosing barriers that prevent gender equity and a socially inclusive
working environment

¶ Define leadership, values and behaviours at an individual, team and management level
that support and promote GESI principles

¶ Assist management and staff in identifying organisational policies, processes and
practices that prevent gender equity and foster social exclusion.

¶ Define and enable “mainstreaming,” that being the integration of GESI principles and
values into business processes and systems allowing them to become a part of
everyday business in our workplace

¶ Apply GESI principles and values to the development and delivery of our products and
services to our customers

¶ Provide direction and guidelines to develop and practically implement strategies to
transform our workplace enhancing the rights and wellbeing of our staff and improving
our levels of service and relationships with our customers.

We know that gender is a cross-cutting issue and the implementation of our GESI Policy will

require the commitment, participation and contribution of all of us. Every one of us will be

expected to develop plans of action for integrating gender perspectives into our work and we

will use these action plans to track and monitor our progress. The actions we take in our

everyday business operations will ensure gender equity and social inclusion values and

principles are an integral and essential part of our identity.

As employers, we know that providing equal opportunities to access paid employment and

training is vital for economic empowerment, independence and self-development. As financial

service providers, we know that our organisations have an important and very large role to

play. By facilitating equal opportunities for employment and financial inclusion for all, we know

we can have a profound and positive impact on the economic, social and developmental

growth of Papua New Guinea.

GENDER EQUITY AND SOCIAL INCLUSION (GESI) POLICY FOR MICROFINANCE INSTITUTIONS

2

GENDER EQUITY AND SOCIAL INCLUSION – WHAT DOES IT MEAN?

GENDER EQUITY is the process of being fair to disadvantaged men or women through
specific interventions and actions such as balancing past or current differences that have had
a negative impact on a woman or man’s ability to participate fully and equally in employment
and other opportunities.1

EQUALITY = SAMENESS

EQUITY = FAIRNESS

Gender equality means that men and
women have equal value, rights and
opportunities to participate in every aspect
of employment and life.

However, equality only works if everyone
starts from the same place.

Sometimes our differences can create barriers
to participation. Gender Equity is a process of
being fair. It means taking steps to make sure
that everyone is able to access and participate
fully and equally in employment and other
opportunities.

We must first ensure equity before we can
enjoy equality.

Images & content found at: https://soundprogress.wordpress.com

1 Equal Employment Opportunity (EEO) Policy – (Department of Justice & Attorney General)

https://soundprogress.wordpress.com/

GENDER EQUITY AND SOCIAL INCLUSION (GESI) POLICY FOR MICROFINANCE INSTITUTIONS

3

Why do we need to think carefully about gender equity as well as gender equality

and how do the two concepts fit together?

It can be easy to think that by simply stating or advertising that women and men have equal

opportunities, gender equality is assured. If we are to truly ensure equal opportunity for all,

it is important for us to acknowledge and understand the differences between men and

women and to investigate how those differences impact our daily lives. We know that

women and men have different perspectives, needs, interests, roles and resources. We

also know that those differences may also be reinforced by culture, ethnicity or age. We

must recognise that every policy, process, service or product affects women and men

differently. By addressing these differences in experiences and situations between and

among women and men in all aspects of our work, we can ensure that everyone is able to

access and participate fully and equally in employment and other opportunities.

Gender equality means equally valuing both the differences and the similarities between

men and women and the varying roles they play. It does not mean that women become the

same as men. It means that having the ability to access rights or opportunities does not

depend on being male or female.

Integrating this critical understanding into our organisational culture, business strategies

and operational planning will help us to understand the differences between men and

women and to develop different treatments to achieve more equal results regardless of

gender.

SOCIAL INCLUSION means ensuring that people who might be excluded socially because of

their sex, age, caste, clan, descent, disability, ethnic background, HIV or other health status,

migrant status, religion, sexual orientation, social status, where they live or other social

identity, have equal conditions for realising their full human rights and potential to contribute

to national, political, economic, social and cultural development and to benefit from the results.

 SOCIAL EXCLUSION SOCIAL INTEGRATION

 SOCIAL INCLUSION SEGREGATION

 Image based on several found at: www.youtube.com

http://www.youtube.com/

GENDER EQUITY AND SOCIAL INCLUSION (GESI) POLICY FOR MICROFINANCE INSTITUTIONS

4

Why do we think we have a role to play in reducing social exclusion by accepting and

encouraging diversity and contributing to a more inclusive society?

Papua New Guinea is one of the most diverse nations in the world characterised by many

different languages, cultures and clans. In every aspect of their lives, Papua New Guineans

balance their professional responsibilities with intrinsic obligations to their clans, customs and

religion.

The population of over 7 million people is widespread. It is estimated that around 80% of

PNG’s people live in rural areas. The beautiful but rugged geography and limited infrastructure

makes communication and transport difficult and, for many, there can be little or varied access

to education, health facilities and other services. While resource-rich, there is a large disparity

in the distribution of wealth and resources. The increasing rural migration to major cities is

having a significant impact.

As employers, by accepting people from diverse backgrounds and managing and integrating

their needs, we can play an important role by reducing inequality and exclusion from social,

professional and economic opportunities. We can also ensure that our workforce reflects the

diversity of our community and maximise our organisation’s ability to communicate with and

better understand the varying needs of everyone.

As financial service providers, we know that our products and services can help to reduce

many of the drivers of social exclusion (poverty, hunger, poor health and wellbeing, low

education levels, inequality, lack of decent work opportunities, and corruption). By making sure

that no individual or group is discriminated against we can ensure that those who might

otherwise be excluded are able to exercise the same rights as others to access products and

service which may help them to reduce financial insecurity and participate in economic

opportunities.

GENDER EQUITY AND SOCIAL INCLUSION (GESI) POLICY FOR MICROFINANCE INSTITUTIONS

5

WHAT IS THE IMPACT OF GENDER INEQUALITY?

Women and girls represent half of the world’s population and therefore also half of its potential.

But, at present, this huge potential is unrealised. In all areas of social and economic

development, statistics show that the rights and opportunities of women and girls are not equal

to those of men and boys. The disadvantages facing women and girls are a major source of

inequality. All too often, women and girls are discriminated against in education, health,

political representation, employment, access to markets and income earning opportunities

with serious and negative repercussions for development of their capabilities and their

freedom of choice.

Currently2:

¶ two-thirds of the 774 million people in the world who lack basic literacy skills are

female – this proportion has remained unchanged for the last 20 years and spans

most regions.

¶ globally, women hold an average of 22.5% of parliamentary seats and in Pacific

Island countries women hold an average of 5% of seats in national parliaments.

Today, there is only 2.7% women representation in PNG parliament.

¶ every day, approximately 800 women die from preventable causes related to

pregnancy and childbirth – 99% of all maternal deaths occur in developing countries.

¶ in every region, women perform the majority of unpaid care work and are paid only

25-50% of the total hours they work.

¶ globally one in three women and girls experience physical and sexual violence with

rates as high as two in three in some Pacific Island countries.

Papua New Guinea is currently ranked 158th out of 188 countries in the United Nations (UN)

global Gender Inequality Index. Pervasive cultural and systemic obstacles still prevent women

from participating in political and economic life in PNG.

WHY IS ENSURING GENDER EQUITY AND SOCIAL INCLUSION IN OUR WORKPLACE

AND COMMUNITY IMPORTANT TO US?

Because it is a fundamental human right.

Article 1

“We are born free and equal; we should treat each other with human dignity.”

Universal Declaration of Human Rights 10 December 1948

United Nations General Assembly

2 http://dfat.gov.au/aid/topics/investment-priorities/gender-equality-empowering-women-girls/gender-

equality/Pages/australias-assistance-for-gender-equality.aspx

http://dfat.gov.au/aid/topics/investment-priorities/gender-equality-empowering-women-girls/gender-equality/Pages/australias-assistance-for-gender-equality.aspx
http://dfat.gov.au/aid/topics/investment-priorities/gender-equality-empowering-women-girls/gender-equality/Pages/australias-assistance-for-gender-equality.aspx

GENDER EQUITY AND SOCIAL INCLUSION (GESI) POLICY FOR MICROFINANCE INSTITUTIONS

6

We believe that all men and women should have equal value, rights and opportunities to

participate in every aspect of life. Advancing gender equality is central to economic and human

development and is critical to all areas of a healthy society from reducing poverty to promoting

health, education, protection and the well-being of women, men, girls and boys.

It is important to us because committing to gender equity and social inclusion strengthens our

egalitarian values and ethics, the quality of our relationships, the efficiency of our work and

our economic prosperity.

It is universally accepted that entrepreneurship and private sector development are

fundamental to economic growth and are significant sources of women’s employment. As

entrepreneurs, women create jobs and grow national economies. In Papua New Guinea, we

know that women face multiple constraints in accessing employment and livelihood

opportunities. Creating an enabling environment by addressing these obstacles is important,

including through providing start-up funding or loans, access to banking as well as business

and financial training. Enabling women to participate in the economy and harnessing their

talents in formal employment makes sound business sense.

For us, enabling women’s economic empowerment is not only a question of rights. It is a

fundamental part of what we do. Our business is to provide financial products and services.

When women cannot access credit or bank accounts, it is difficult for them to plan, build

businesses or achieve their full economic potential.

Women need access to banking and financial services to save and manage their money.

Facilitating women’s financial independence enables them to improve their financial security

and, most importantly, gain control over their finances. When women have control over what

they earn, they are able to decide how to spend their money to lift themselves and their families

out of poverty and prioritise the family’s health and education needs. Critically, it also provides

them with a choice and a means to escape violence in their homes. Studies show that when

women are given economic opportunity, the benefits are large also for their families, their

communities, and ultimately for national development efforts.

We know that, in Papua New Guinea today, almost two-thirds of the population continues to

lack access to any form of formal financial services. We know that enabling financial inclusion

is a key priority for the Government of Papua New Guinea and we have all participated in the

development of Papua New Guinea’s (Second) National Financial Inclusion Strategy 2016-

2020. We are key stakeholders in the work to be done to achieve its goals.

We continue to actively support the provision of financial education and financial literacy and

products and services which meet the needs of all Papua New Guineans.

We are particularly looking forward to taking full advantage of the enormous opportunities that

digital financial services (DFS) will enable. We believe that DFS will present significant

opportunities to overcome the barriers of financial inclusion, especially those which impact

most upon women. As providers of these services, we also believe we can significantly

contribute towards PNG meeting the 2030 UN Sustainable Development Goals. While digital

finance would contribute to nearly all of the 17 major goals in some way, as Figure 1 shows,

it could have a significant impact on ten of them. We understand and accept the very important

role we have to play.

GENDER EQUITY AND SOCIAL INCLUSION (GESI) POLICY FOR MICROFINANCE INSTITUTIONS

7

Figure 1: Digital financial inclusion directly supports ten of the 17 UN Sustainable

Development Goals

Goal Impact from digital financial inclusion

1. No poverty ¶ Poor people and small businesses are able to invest in their
future

¶ More government aid reaches the poor as the ability to
transfer funds digitally increases security and reduces the
potential for leakage of funds to unintended recipients

2. Zero Hunger ¶ Farmers are better able to invest during planting seasons
and smooth consumption between harvests

¶ More food aid reaches the poor as the ability to transfer
funds digitally increases security and reduces the potential
for leakage of funds to unintended recipients

3. Good health and
well-being

¶ Increased government health spending as the ability to
transfer funds digitally increases security and reduces the
potential for leakage of funds to unintended recipients

¶ Financial inclusion for women can increase spending on
health care

4. Quality education ¶ Digital payments of wages directly to teachers accounts
increases the security of funds transfers and reduces
absenteeism

¶ Micro tuition payments increase affordability

¶ Financial inclusion for women can increase spending on
education

5. Gender equality ¶ Digital reduces women’s physical barriers to gaining an
account

¶ Women have more control over their finances and their
businesses

7. Affordable and clean
energy

¶ Mobile pay-as-you-go schemes create access to clean
energy

¶ Better targeted subsidies increase use of renewable energy

8. Decent work and
economic growth

¶ Greater pool of savings increases lending capacity

¶ Data history of poor and small businesses reduces lending
risks

9. Industry, innovation
and infrastructure

¶ Digital finance enables new business models and products

¶ More public and private capacity to invest in infrastructure

10. Reduced
inequalities

¶ Financial inclusion gives greatest benefit to very poor people

¶ More government aid available as fraud and theft are
reduced

16. Peace, justice and
strong communities

¶ Digital records of financial transactions increase
transparency and enable better monitoring of corruption and
trafficking

Source: Exhibit 20, p.55, UN Sustainable Development Goals; McKinsey Global Institute analysis. Digital Finance

For All: Powering Inclusive Growth in Emerging Economies. September 2016. McKinsey Global Institute.

NB. In some cases, adaptations have been made to the original text within the Table to increase clarity of meaning.

GENDER EQUITY AND SOCIAL INCLUSION (GESI) POLICY FOR MICROFINANCE INSTITUTIONS

8

OUR VISION

We want our employees and clients to have equal conditions for realising their full human

rights and potential to contribute to economic, social and cultural development and to benefit

from the results regardless of gender and without discrimination.

We want to be fair and just in the way that we work so that status and conditions, benefits and

responsibilities are equally shared regardless of gender and without discrimination.

OUR MISSION

The development and implementation of our GESI Policy has two main goals:

i. to focus on Gender Equity and Social Inclusion values and principles being exercised

in our workplace, and

ii. to integrate Gender Equity and Social Inclusion values and principles in the design

and delivery of financial products and services for our customers.

Our
Mission

To develop and maintain a positive, respectful work culture that ensures equality
and diversity for all employees and is free from discrimination.

To build a gender inclusive culture that empowers our people and harnesses
their differences to create innovative, demand-driven, affordable products and
services that meet the needs of our clients.

OUR VALUES

We want to make a difference. We hope that our leadership and our behaviours and attitudes

will be a model for our community. We want to generate conversations and discussion about

gender equity and social inclusion within our workplace but also beyond, into our homes and

families, our communities and into our society. We want to promote gender equity and social

inclusion so that our workplace culture is respectful, equitable and inclusive. We want to apply

principles of gender equity and social inclusion to provide financial products and services to

women and men in Papua New Guinea to transform their lives, their children’s futures and

their communities.

The values which guide us in our workplace and our communities are:

Our
Values

Accountability + Ownership + Commitment + Integrity

Respect + Service + Teamwork + Transparency

Our values drive how we work together, how we do business, how we serve
our customers and how we contribute to our communities. Building and
supporting gender equality, diversity and inclusion within our workplace and
our communities is intrinsic to who we are.

Our
Vision

We will build and champion gender equity and social inclusion within our
workplace and community so that everyone has equal and equitable opportunity
to access and use our financial products and services.

GENDER EQUITY AND SOCIAL INCLUSION (GESI) POLICY FOR MICROFINANCE INSTITUTIONS

9

Ownership + Commitment + Integrity

BENEFITS AND OUTCOMES

We believe that promoting and practising gender equality, diversity and inclusion adds value

to our business and all our stakeholders. Eliminating discrimination, removing barriers and

providing access to equal opportunities and outcomes and full and equal participation for all

supports higher performance, delivers stronger outcomes, and ensures a competitive

advantage by helping us build a stable and committed team and loyal, long-term customers.

We believe that implementation of our GESI Policy will result in a workplace culture that

embraces GESI principles and values and is characterised by:

¶ Recruitment and promotion based on merit

¶ Inclusive policy and practice

¶ Recognition and acceptance of the principle of equality of opportunity for all people

¶ Fair and participative decision making

¶ Freedom from bias

¶ More transparent processes in our workplace

¶ More effective and informative management reporting

¶ Better monitoring and evaluation processes

¶ Reasonable adjustments to remove barriers to employment

¶ Engaged employees performing to their full potential

¶ Respectful communication

¶ No tolerance for bullying or any form of harassment

¶ Demonstrated, more democratic leadership

¶ Equitable access to opportunities

¶ Innovations in service delivery

¶ Valued products and services

¶ Respectful customer relationships

¶ Strong community commitment

Benefits

Gender equality, diversity and inclusion add value to our business and all our
stakeholders. Eliminating discrimination, removing barriers and providing
access to equal opportunities and outcomes ensuring full and equal
participation for all supports higher performance, delivers stronger outcomes,
and ensures a competitive advantage by helping us build a stable and
committed team and loyal, long-term customers.

Outcomes ¶ A team which is fully equipped at all levels to build and maintain gender
equality and social inclusion

¶ Gender mainstreaming embedded in all our processes

¶ Products and services that are valued by and meet the needs of our
customers

GENDER EQUITY AND SOCIAL INCLUSION (GESI) POLICY FOR MICROFINANCE INSTITUTIONS

10

IMPLEMENTATION OF OUR GESI POLICY

We know that if we are to truly achieve our stated Vision and Mission and benefit from the

Outcomes we are seeking, we need committed leadership and the assignment of clear

responsibilities throughout the organisation. Whilst the definitions, guidelines and information

contained within the policy can support the changes in leadership, attitudes and behaviours

we want to see in our workplaces, for this change to be sustainable we will need to take

decisive action to ensure the full adoption and practical implementation of GESI policies and

principles.

To fully implement our GESI Policy we will:

~ Ensure committed Leadership and Oversight

~ Appoint Key Roles and Responsibilities in the Workplace

~ Mainstream Gender Equity and Social Inclusion

~ Develop an Action Plan for GESI Policy Implementation which incorporates

Measurements, regular Reporting, and Ongoing Monitoring and Evaluation

Processes

~ COMMITTED LEADERSHIP AND OVERSIGHT

Our leaders are the embodiment of our organisational values. As leaders, it is their

responsibility to uphold and promote these values at all times.

Accountability Commitment Integrity Respect Service Teamwork Transparency

Our senior management are committed to the Policy being translated into action. They will

work with staff to ensure consistent application of GESI Policy principles and to monitor its

consistent and effective application throughout our workplace. The commitment of our leaders

and senior managers and the role that they play is critical to the successful implementation of

our GESI Policy.

Their task will be to:

Role model ethical behaviour Build collaborative relationships

Lead with personal drive,
commitment and resilience

Build staff capability and commitment

Provide strategic direction Plan and monitor work tasks to ensure
achievement of goals

Promote change and innovation Promote effective and efficient service
delivery

Communicate with influence Support institutional strengthening

GENDER EQUITY AND SOCIAL INCLUSION (GESI) POLICY FOR MICROFINANCE INSTITUTIONS

11

~ KEY ROLES AND RESPONSIBILITIES IN OUR WORKPLACE

Successful realisation of our GESI Policy will require the commitment and participation of all
staff at all levels and in all locations. IMPLEMENTING GESI POLICY IS THE
RESPONSIBILITY OF EVERYONE. Collaboration and effective linkages will be required
across all levels.

We will also be identifying and appointing GESI Focal points within our organisation. These
will be individuals who have the motivation and interest to undertake the important task of
seeing GESI principles integrated within our work. Their role will not be to take full
responsibility for GESI work but to act as catalysts and an important support network for
implementing and promoting gender equity and social inclusion initiatives.

~ MAINSTREAMING GENDER EQUITY AND SOCIAL INCLUSION

Cross cutting issues such as gender equity, disability, HIV/AIDS and the needs of other

marginalised groups can be addressed in our workplace through the practice of

mainstreaming. Mainstreaming requires all of us, at all levels of our organisation to consider

and address issues of gender equity and social inclusion at each point of planning,

implementing, monitoring and evaluating our activities.

Mainstreaming is a key strategy for us to address issues of gender inequity and social

exclusion as it can be extended to people of diverse language, ethnicity, cultural background,

age, religious belief and family responsibilities. It can also address inequity brought about by

differences in educational level, life experience, work experience, socio-economic

background, sexual orientation, marital status and disability.

Within our organisation, gender mainstreaming involves:

¶ Reviewing our policies, practices and operations to examine whether their impacts are

different for men and women

¶ Wherever necessary, changing our organisation to ensure the empowerment of both

men and women through equal participation in decision making on issues which affect

their lives

¶ Providing training and capacity building

Mainstreaming activities are focused on both internal and external considerations.

GENDER EQUITY AND SOCIAL INCLUSION (GESI) POLICY FOR MICROFINANCE INSTITUTIONS

12

Internal Mainstreaming

We aim to be a well-functioning, well-respected organisation by focusing internally on creating,

enabling and sustaining an equitable and socially inclusive working environment for all our

staff.

Internally, GESI principles are mainstreamed in the development and implementation of our

internal plans, policies, programs and operations including, for example:

Organisational and strategic plans,

policies and programs

Reward and recognition

Decision making and organisational

development

Conditions of employment

Budgets and expenditure

Accessibility in the workplace

Guidelines and rules

Training and induction programs

Governance and leadership models Career planning and development

Codes of conduct and behaviour

Performance management systems

Organisation and salary structures

Disciplinary procedures

Recruitment practices

Communications

Appointments and promotions

Complaints processes and

feedback mechanisms

Data collection and reporting

processes

Monitoring and evaluation

Administrative and operational

services

Banking and business operations

Building, branch and asset

selection, management and

maintenance

Compliance and risk management

GENDER EQUITY AND SOCIAL INCLUSION (GESI) POLICY FOR MICROFINANCE INSTITUTIONS

13

External Mainstreaming

We aim to be fair and just in our dealings with our clients and also to be a positive influence

in the community in which we work. Gender equity and social inclusion considerations are

considered and taken into account when designing and developing all our products, services

and training programs delivered to our customers. This not only ensures equity for all when

accessing our services, but allows us to be role models within our community in the way we

conduct ourselves and our business. In turn, we hope our actions and activities encourage

change in the community and establishes our positive image and strong leadership in this

area.

Externally, we mainstream GESI principles by considering practices including, for example:

Development and design of

products and services

 Communication strategies

Ease of physical and practical

access to services

Monitoring and evaluation of

services

Personal security issues Openness to feedback and change

Commitment to best possible GESI

practice

Customer and community

engagement

Mainstreaming initiatives are utilised as preventative measures against, and in response, to

gender inequity and social exclusion. Through careful consideration of policies, process and

practice, gender equity and social inclusive behaviours are encouraged and rewarded in our

workplaces and communities

.

GENDER EQUITY AND SOCIAL INCLUSION (GESI) POLICY FOR MICROFINANCE INSTITUTIONS

14

~ DEVELOPING AN ACTION PLAN FOR GESI POLICY IMPLEMENTATION

We know that we need to be proactive and take concrete steps if we are to achieve our mission

to create a positive, respectful workplace and build a gender inclusive culture that empowers

our staff to create innovative, affordable products and services for our clients. It is not enough

to simply say that we have a GESI Policy. The true value of any policy is only apparent when

it is applied.

We will develop a detailed Action Plan for implementing our GESI Policy. We will begin by

identifying Key Priority Areas and determining whether GESI principles and policies are

currently integrated and reflected within our operations and activities in those key

areas.

Examples of key priority areas which we might choose to focus on include:

¶ Human Resources

¶ Education, Training and Capacity Building

¶ Leadership and Oversight

¶ Advocacy and Awareness

¶ Reporting

¶ Market Research and Product Development

¶ Monitoring and Evaluation

Where we think we need to do better, we will define the Issues and Problems we wish to

address and we will decide what would be the best outcome if we worked together to resolve

the issue or fix the problem. Working together we will develop an Implementation Strategy

and make a Commitment to take steps and make changes and to integrate and practically

apply GESI principles to achieve the outcome that we want.

GENDER EQUITY AND SOCIAL INCLUSION (GESI) POLICY FOR MICROFINANCE INSTITUTIONS

15

We will clearly state who is accountable for each implementation strategy and the timeframe

for undertaking and completing it. We will also embed specific measurements and indicators,

reporting requirements and ongoing monitoring and evaluation processes to ensure that we

are continually held accountable and can measure progress and impact.

Implementation of our GESI Policy will be assisted and supported by a GESI Toolkit and

training tools. A Snapshot of how our GESI Policy, Action Plans and Commitments will fit

together to provide a clear path for implementation follows.

We know that implementation will not be easy and we know that integrating GESI principles

and values within our work practices is an ongoing commitment which will involve many

challenges. However, we are willing to face those challenges in the months and years ahead.

We are making this commitment because we believe it makes sound business sense. More

fundamentally, we are making this commitment because we know that addressing gender

equity and social inclusion values and principles within our organisation is the right thing to

do.

GENDER EQUITY AND SOCIAL INCLUSION (GESI) POLICY FOR MICROFINANCE INSTITUTIONS

16

Example:

SNAPSHOT

OUR GENDER EQUITY AND SOCIAL INCLUSION POLICY

Our Vision We will build and champion gender equity and social inclusion within our workplace and community so that everyone has equal
opportunity to access and use financial products and services.

Our Mission To develop and maintain a positive, respectful work culture that ensures equity and diversity for all employees and is free from
discrimination.

To build a gender inclusive culture that empowers our people and harnesses their differences to create innovative, demand-
driven, affordable products and services that meet the needs of our clients.

Our Values Accountability + Ownership + Commitment + Integrity + Respect + Service + Teamwork + Transparency

Our values drive how we work together, how we do business, how we serve our customers and how we contribute to our
communities. Building and supporting gender equality, diversity and inclusion within our workplace and our communities is
intrinsic to who we are.

Benefits Gender equality, diversity and inclusion add value to our business and all our stakeholders. Eliminating discrimination, removing
barriers and providing access to equal opportunities and outcomes and full and equal participation for all supports higher
performance, delivers stronger outcomes, and ensures a competitive advantage by helping us build a stable and committed
team and loyal, long-term customers.

Outcomes ¶ A team which is fully equipped at all levels to build and maintain gender equality and social inclusion

¶ Gender mainstreaming embedded in all our processes

¶ Products and services that are valued by and meet the needs of our customers

GENDER EQUITY AND SOCIAL INCLUSION (GESI) POLICY FOR MICROFINANCE INSTITUTIONS

17

Example:

GESI POLICY IMPLEMENTATION OVERVIEW

Key Priority
Areas

(Examples)

Education,
Training &
Capacity
Building

Human
Resources:

Equal
Opportunity

Advocacy and
Awareness

Reporting Monitoring
and

Evaluation

Leadership
and

Oversight

Market
Research and

Product
Development

COMMITMENTS

¶ Management
& staff better
understand,
commit and
adhere to
GESI policies
and
principles in
the workplace

COMMITMENTS COMMITMENTS COMMITMENTS COMMITMENTS COMMITMENTS COMMITMENTS

GENDER EQUITY AND SOCIAL INCLUSION (GESI) POLICY FOR MICROFINANCE INSTITUTIONS

18

Example:

KEY PRIORITY AREA: Education, Training and Capacity Building

 IMPLEMENTATION COMMITMENT

What is the
Problem?

Management and staff are not aware of GESI principles and values

How would we
like it to be?

Management and staff have a better understanding and demonstrate commitment and adherence in the workplace to GESI
values and principles

What actions can we take to make changes?

GESI Implementation Strategies

Who will be
responsible for

making it happen?

How will we show that changes have
been made?

Measurements

Timeframe

A combination of education, training and learning
strategies which may include:

i. Targeted information sessions conducted
for executive leadership, management and
staff

CEO

- Engagement with MEP Gender Specialist
- GESI awareness sessions conducted in
all offices and branches
- ongoing education & awareness trainings
held & reported annually
- all employees to attend at least one
information training session annually. To be
reported annually

Q2 2017
Q2 2017

2017, 2018, 2019

2017, 2018, 2019

ii. Individual workplace assessments
conducted, the results of which will guide
the provision of further training:

CEO
Branch Managers

- assessments to be conducted in each
office & branch
- number of assessments carried out

2017

iii. Posters and awareness material to be
disseminated across offices and branches

CEO
Branch Managers

- Posters, policies and awareness materials
displayed in workplaces
- Communication strategies in place

Q2 & Q3 2017

iv. GESI Toolkit developed and distributed CEO
Branch Managers

- Engagement with MEP Gender Specialist
- GESI toolkits distributed to all offices and
branches

Q2 & Q3 2017

Annual forum of leadership team to report on
progress and discuss initiatives.

CEO
Branch Managers

Progress to be reported annually 2017, 2018, 2019

GENDER EQUITY AND SOCIAL INCLUSION (GESI) POLICY FOR MICROFINANCE INSTITUTIONS

19

DEFINITION OF TERMS3

 Affirmative Action Affirmative action aims to identify and remove any barriers which

may be stopping women or other marginalised groups of people

from enjoying the full range of opportunities in life.4 It results in

taking action to minimise unfair and discriminatory work

practices and to promote equality and equity in all aspects of

employment and other services.5

Bias or Gender Bias Bias or gender bias is a stated position; an assumption or

situation which shows a preferred view or treatment of one sex

over the other.

Cross-Cutting Issues A cross-cutting issue is an issue which is important to be taken

into consideration in all policies, processes and practices;

usually with a goal to address the needs of a particular

marginalised group in society. Cross-cutting issues may include

HIV/AIDS, gender, disability, child protection & environment and

other marginalised groups.6

Culture Culture is a complex set of learned and share experiences which

embrace the beliefs, values, ideas, customs, languages, and

laws of a group of people.

Disability Disability refers to people with special needs who require special

attention, care and support in their families, communities and

workplace and encouragement to determine the full potential in

life and refers to the needs created by the interaction between a

person with impairment and the environmental and attitudinal

barriers he/she may face.7

Discrimination

Direct Discrimination

Discrimination is when decisions are made based on a person’s

social attributes such as gender, race or ethnic origin, religion,

association, physical characteristics and/or other

differentiations.8

Direct discrimination happens when a person is treated less

favourably than another person in same or similar circumstances

on a ground of a particular attribute, such as their age, gender,

disability, race, region, religion, culture, social status or other

grounds.9

3 Definitions included here are reproduced from the National Public Service Gender Equity and Social Inclusion
(GESI) Policy.
4 Gender Relations, Women’s Human Rights and Violence Against Women – (Fiji Women’s Crisis Centre)
5 Equal Employment Opportunity (EEO) Policy – (Department of Justice & Attorney General)
6 Cross-Cutting Issues – (Department of Community Development, Incentive Fund CCI Handbook)
7 PNG National Policy on Disability 2009 – (Department of Community Development)
8 Equal Employment Opportunity (EEO) Policy – (Department of Justice & Attorney General)
9 Ibid

GENDER EQUITY AND SOCIAL INCLUSION (GESI) POLICY FOR MICROFINANCE INSTITUTIONS

20

Indirect Discrimination

Indirect discrimination happens when there is a policy or rule or

a way of doing things that might appear on the surface to be fair

or neutral, but which has an unequal effect on certain groups of

people with a particular attribute and the policy or rule is

unreasonable. Indirect discrimination is unlawful regardless of

whether the person discriminating intendeds to discriminate or is

unaware that they are doing so.10

Equal Employment

Opportunity

Equal employment opportunity (EEO) means that employees are

given an equal opportunity in accessing jobs, training,

promotion, work conditions and other career development

opportunities.

Equity

Equality

Equity is a process of being fair. It means steps being taken to

achieve fairness and justice in the distribution of benefits and

responsibilities. It often requires programs and policies to end

existing inequalities. Equity leads to equality.

Equality means that all people enjoy the same status. All people

have equal conditions for realising their full human rights and

potential to contribute to national, political, economic, social and

cultural development and to benefit from the results.

Gender

Sex

Gender describes the different roles and responsibilities of

women and men – what males and females do, what they are

responsible for, how they are expected to behave, what they are

allowed to do, and what is seen as normal and proper

behaviour. Gender roles responsibilities vary according to

cultural, religious, historical and economic factors.11

Sex describes the biological differences between men and

women. Females and males are born with different reproductive

organs - only women have the capacity to give birth and

breastfeed whilst only men have the capacity to impregnate

women (make women pregnant).12

Gender Awareness

Gender awareness is the recognition of the differences in the

interests, needs and roles of women and men in society and

how they result in differences in power, status and privilege. It

also means the ability to identify problems arising from gender

inequity and discrimination.13

10 Ibid
11 Ibid
12 Gender Relations, Women’s Human Rights and Violence Against Women – (Fiji Women’s Crisis Centre)
13 National Policy for Women and Gender Equality 2011-2015 – (Department for Community Development)

GENDER EQUITY AND SOCIAL INCLUSION (GESI) POLICY FOR MICROFINANCE INSTITUTIONS

21

Gender Equality

Gender Equity

Gender Inequality

Gender equality means that men and women have equal value,

rights and opportunities to participate in every aspect of

employment and life.

Gender equity is the process of being fair to disadvantaged men

or women through specific interventions and actions such as

balancing past or current differences that have had a negative

impact on a woman or man’s ability to participate fully and

equally in employment and other opportunities.14

Gender inequality means that a man or a woman does not have

equal values, rights or opportunities.15

Gender Mainstreaming Gender mainstreaming is the process of ensuring that all women

and men have equal access and control over resources,

decision making and benefits at all stages of organisational

processes, practices and policies.

The United Nations Economic and Social Council Agreed

Conclusion 1997/2 defines gender mainstreaming as “…the

process of assessing the implications for women and men of any

planned action, including legislation, policies or programs, in all

areas and at all levels. It is a strategy for making women’s as

well as men’s concerns and experiences an integral dimension

of the design, implication, monitoring and evaluation of policies

and programs in all political, economic and social spheres so

that women and men benefit equally and inequality is not

perpetuated. The ultimate goal is to achieve gender equality.”

Gender mainstreaming seeks to produce transformative

processes and practices that will concern, engage and benefit

women and men equally by systematically integrating explicit

attention to issues of gender into all aspects of the

organisation’s work

Harassment Harassment refers to unwanted or uninvited behaviour that is

offensive, intimidating and humiliating. Common forms of

harassment that have been identified are sexual, religious,

bullying, physical disability, physical attack, threat etc.16

Health The World Health Organisation (WHO) defines health as a state

of complete physical, mental and social wellbeing and not

merely the absence of disease, injury or infirmity.

14 Equal Employment Opportunity (EEO) Policy – (Department of Justice & Attorney General)
15 Ibid
16 Equal Employment Opportunity (EEO) Policy – (Department of Justice & Attorney General)

GENDER EQUITY AND SOCIAL INCLUSION (GESI) POLICY FOR MICROFINANCE INSTITUTIONS

22

HIV/AIDS HIV stands for Human Immunodeficiency Virus. It is the virus

that causes AIDS.

AIDS stands for Acquired Immunodeficiency Syndrome. It is the

condition caused by the HIV virus which weakens the body’s

immune system. This makes the person more susceptible to

other infections which may eventually lead to death. A person

who becomes infected with HIV may not show any signs of

illness for many years (7-10 years is the average).

Sensitivity Sensitivity means to have consideration, concern and care about

another person and treat them with kindness.

Sexual Harassment Sexual harassment is when an individual makes an unwelcome

sexual advance, an unwelcome request for sexual favours, or

engages in other unwelcome sexual conduct in relation to

another person; in circumstances in which a reasonable person,

having regard to all the circumstances, would have anticipated

that the other person would be offended, humiliated or

intimidated.

Social Exclusion Social exclusion may be imposed by law, result from economic

circumstances or from failure to supply social goods or services.

Groups that are socially excluded include the unemployed,

ethnic minorities, homeless, elderly, people with disabilities.

These groups experience worse health outcomes than the

general population.

Social Inclusion Social inclusion describes a process whereby certain groups in

society are systematically excluded from opportunities that are

open to others. Groups can be discriminated against on the

basis of their sex, age, caste, clan, descent, disability, ethnic

background, HIV or other health status, migrant status, religion,

sexual orientation, social status, where they live or other social

identity. Social inclusion means ensuring that socially excluded

people have equal conditions for realising their full human rights

and potential to contribute to national, political, economic, social

and cultural development and to benefit from the results.

Social Norms Social norms are rules of conduct or models of behaviour

expected by a society or social group. These are rooted in

customs, traditions and value systems that gradually develop in

a society or social group. It is important to understand that social

norms, whilst generally accepted, may not always exhibit ethical

or fair treatment of others.

Threat A threat refers to a statement or behaviour that causes a person

to believe they are in danger of being physically attacked and/or

intimidated.

Victimisation In this policy, victimisation refers to an officer or a staff member

who has been affected because he or she has formally made an

GENDER EQUITY AND SOCIAL INCLUSION (GESI) POLICY FOR MICROFINANCE INSTITUTIONS

23

allegation or complaint in relation to discrimination, harassment

or unacceptable workplace behaviour.

Gender Based

Violence

Violence Against

Women

Gender based violence means violence committed against

women because of their gender. It also refers to forms of

violence particular to women such as rape, other sexual assault

and sorcery-related violence against women and girls.17

 Violence against women is any act of gender based violence

that results in, or is likely to result in, physical, sexual or

psychological harm or suffering to women, including threats of

such acts, coercion or arbitrary deprivation of liberty, whether

occurring in public or in private.

Wellbeing Wellbeing is a state of being comfortable, healthy or happy and

ties in closely with the World Health Organisation (WHO)

definition of health as “a state of complete physical, mental and

social wellbeing and not merely the absence of disease, injury or

infirmity”. The term ‘health’ involves subjective and objective

elements, environmental and government policy components, as

well as individual and cultural elements that all affect the health

of our populations. “Health has to do with bodily, mental and

social quality of life of people as determined in particular by

psychological, societal, cultural and policy dimensions”. So, if

our experience of ‘health’ is related to our state of ‘wellbeing’,

what exactly is ‘wellbeing’ and how is it achieved? The term

‘wellbeing’ encompasses much more of the human experience

and describes our ability to respond to or take control over

everyday challenges and changes.

Workplace Bullying Workplace bullying refers to any unreasonable and oppressive

behaviour directed at an officer or staff member that may create

a risk to the physical and psychological wellbeing.18

Workplace Violence Workplace violence refers to any incident where an officer or

staff member is physically attacked or threatened in the

workplace.19

17 Wife Beating Is A Crime – (Consultative Implementation & Monitoring Commission (CIMC) – (Family & Sexual
Violence Action Committee)
18 Equal Employment Opportunity (EEO) Policy – (Department of Justice & Attorney General)
19 Ibid

