
wcoomd.org

COMPENDIUM

Gender Equality
and Diversity in
Customs

2020

Supported by

COMPENDIUM

Gender Equality
and Diversity in Customs

2020

COMPENDIUM | Gender Equality and Diversity in Customs COMPENDIUM | Gender Equality and Diversity in Customs4 5

The broad scope of examples
collected illustrates the diverse
Membership of the WCO and
demonstrates that there is no

“one model that fits all”.

TABLE OF CONTENTS

FOREWORD

INTRODUCTION

AUSTRALIAN BORDER FORCE

FEDERAL REVENUE OF BRAZIL

FINNISH CUSTOMS

ICELAND CUSTOMS

CENTRAL BOARD OF INDIRECT TAXES AND CUSTOMS
OF INDIA

INDONESIA CUSTOMS

ISRAEL CUSTOMS

JAMAICA CUSTOMS

MALI CUSTOMS

NEW ZEALAND CUSTOMS

PHILIPPINES CUSTOMS

SOUTH AFRICAN REVENUE SERVICE

SWEDISH CUSTOMS

UGANDA REVENUE AUTHORITY

HER MAJESTY’S REVENUE AND CUSTOMS OF THE
UNITED KINGDOM

UNITED STATES CUSTOMS AND BORDER PROTECTION

VIETNAM CUSTOMS

6

8

10

14

18

22

26

30

36

42

46

50

58

62

66

70

74

80

86

COMPENDIUM | Gender Equality and Diversity in Customs COMPENDIUM | Gender Equality and Diversity in Customs6 7

FOREWORD

I am very pleased to present the WCO’s first edition of the Compendium on Gender Equality and
Diversity in Customs.

Gender Equality and Diversity is not only a question of human rights, but also considered a
prerequisite for achieving sustainable development, growth and competitiveness. The WCO
Secretariat therefore incorporates these issues as an integrated part of its capacity building agenda
in order to enhance the overall performance of Customs administrations.

Acknowledging that gender equality and diversity are important cross-cutting issues, the WCO
recommends adopting a holistic approach and encourages its Members to consider gender and
inclusiveness both in internal policies (including human resource management, leadership and
career development) as well as external policies (stakeholder collaboration and at the border).

Over the past years, many members have stepped up their efforts to promote gender equality
and diversity in Customs. Moreover, the WCO has expanded the scope of its work to also discuss
broader diversity and inclusiveness issues.

During the WCO Council sessions, in December 2020, the WCO and its Membership unanimously
adopted the Declaration of the Customs Co-Operation Council on Gender Equality and Diversity
in Customs. This illustrates the increased interest from Members to further advance the gender
equality and diversity agenda. The Declaration calls for Customs administrations to share their
experiences on strengthening gender equality and diversity in Customs as well as on monitoring and
evaluating methodologies to assess and report progress in this area.

Building on the above, this Compendium on Gender Equality and Diversity in Customs serves as a
valuable and timely publication for Members to help guide their related efforts. Going forward, the
Compendium will be part of the continuous work to collect more practices on advancing gender
equality and diversity, both internally within Customs and also in relation to Customs’ engagement
with stakeholders.

We hope that this first edition will inspire Members to take further action and to share their
experiences and lessons learned with the WCO Secretariat to foster further learning and inspiration
across the Membership.

I would like to express my appreciation to all those colleagues around the world who have
contributed by sharing their practices, and to the United Kingdom’s Prosperity Fund for making this
Compendium possible under the framework of the Trade Facilitation in Middle Income Countries
Programme.

I would also like to take this opportunity to thank all Members for their ongoing support to the
WCO’s global capacity building efforts.

Dr. Kunio Mikuriya
Secretary General

“Gender Equality and
Diversity is not only a
question of human rights,
but also considered a
prerequisite for achieving
sustainable development,
growth and competitiveness.”

COMPENDIUM | Gender Equality and Diversity in Customs8

INTRODUCTION

The WCO Secretariat started promoting

gender equality in Customs in 2013, with the

organization of the international conference

“Women in Customs, Trade and Leadership”,

gathering 160 participants from 50 countries.

As an outcome of this conference, the WCO

Gender Equality Organizational Assessment

Tool (GEOAT) was launched. The GEOAT aims

to assist Customs administrations in assessing

their policies, practices and activities, helping

them to explore how gender equality could

further be incorporated into their reform and

modernization agendas.

In recent years, the WCO has stepped up its

efforts to launch new initiatives to promote

gender equality as well as broader diversity and

inclusiveness issues in Customs. In 2017, the

Virtual Working Group for Gender Equality and

Diversity was launched to provide a platform

to Members to exchange experiences and

good practices, as well as to raise awareness

on the GEOAT. Further to this, a blended

training package “Advancing Gender Equality

in Customs” was developed that composed of a

one week workshop and an e-learning module

on raising awareness on gender equality within

Customs. The WCO has also disseminated two

surveys on gender equality and diversity, the

first one in 2016 and the second one in 2019.

Moreover, starting in 2020, the Secretariat has

incorporated questions on gender equality and

diversity in its annual survey to Members.

Aligning with the 2020 Declaration of the

Customs Co-Operation Council on Gender

Equality and Diversity in Customs, this

Compendium on Gender Equality and Diversity

in Customs now seeks to complement the

GEOAT and the above initiatives by providing

practical examples on how WCO Members are

implementing gender equality and diversity in

their respective administrations. It serves to

provide possible inspiration across the WCO

Membership to promote gender responsiveness

and inclusiveness.

The 17 practices illustrate several of the key

GEOAT principles and indicators, from cross-

cutting policies to concrete initiatives to address

particular issues such as promoting work life

balance, inclusiveness in organizations, women

in leadership positions or preventing sexual

harassment and gender based violence.

The broad scope of examples collected illustrates

the diverse Membership of the WCO and

demonstrates that there is no “one model

that fits all”. Policies and practices are to be

adapted to the unique context of each country

and Customs administration. They also show

that, while implementing gender responsive

and inclusive measures is often linked to the

national legislative frameworks, it can also be the

result of proactive initiatives from the Customs

administrations to drive this agenda forward.

This is the first edition of the Compendium and

regular updates will be made as Members share

more practices and lessons learned on advancing

gender equality and diversity.

COMPENDIUM | Gender Equality and Diversity in Customs COMPENDIUM | Gender Equality and Diversity in Customs10 11

AUSTRALIAN
BORDER
FORCE

The Department of Home Affairs and the

Australian Border Force (ABF) are committed

to building and valuing a diverse workforce

that represents the community they serve, that

fosters inclusiveness and embraces the diversity

of its people, including neurodiversity, different

cultural backgrounds, ethnicity, disability, age,

gender identity and sexual orientation.

The Diversity and Inclusion section is

responsible for driving the diversity agenda

for the Department of Home Affairs and the

ABF. This section is also supported by senior

executives, appointed as Diversity, Disability and

Indigenous Champions, who support a number

of diversity cohorts and related staff networks,

including:

•	Gender,

•	Lesbian, Gay, Bisexual, Transgender, Intersex
and Queer (LGBTIQ+),

•	Intergenerational,

•	Indigenous,

•	Disability, and

•	Culturally and Linguistically Diverse (CALD).

The Champions are responsible for advancing

the Department’s commitment to diversity and

inclusion and for supporting those staff who

face challenges or barriers in realising their full

potential. The objective of this commitment is

to encourage all staff to recognise and embrace

the full range of perspectives, experiences,

knowledge and skills that diversity brings to the

Department of Home Affairs and ABF.

COMPENDIUM | Gender Equality and Diversity in Customs COMPENDIUM | Gender Equality and Diversity in Customs12 13

Several action plans aiming at breaking down

barriers to inclusion and driving cultural change

have been developed. These include the:

–	 Reconciliation Action Plan 2019-22

–	 Intergenerational Action Plan 2020-24

–	 LGBTIQ+ Action Plan 2019-22 - a ‘Plan for Pride’

–	 Disability Action Plan (DAP) 2016-2

–	 Gender Equality Action Plan (GEAP) 2017–20.

Through the implementation of the GEAP 2017-

20, the Department of Home Affairs - which

includes the ABF - has implemented a range of

initiatives that have contributed to building the

inclusive culture. Some of the initiatives include:

The vision for the SAGE network is for the equal

presence, impact and influence of men, women

and those who identify outside of the gender

binary, at all levels within the Department.

Its mission is to increase advocacy for gender

equality, partner with Diversity Champions,

participate in strategy and policy development,

and provide leadership on how to achieve

greater gender equality throughout the

Department.

The network’s purpose is to strengthen gender

equality through four key themes:

•	Engaging in new conversations.

•	Driving meaningful change.

•	Stepping out to encourage others to step up,
and

•	Empowering through connection.

The network provides advice, expertise and

advocacy to the Department on issues shaping

current and future gender equality in the

Australian Public Service (APS). It also assists in

coordinating activities and events, including:

•	Communicating with senior executive staff,
including our Diversity Champions, to gain
support for, and engagement with, the
network’s 12-month calendar of events,

•	Managing and promoting planned activities,

•	Consulting on strategy and policy development
on gender equality and inclusion,

•	Seeking internal and external opportunities for
collaboration and partnership, and

•	Modelling inclusion.

The network membership is open to all staff and

currently has 89 members from staff (87 women

and 2 men). An online forum is also available,

which currently has 160 members. Membership

is open to all staff without any qualifying criteria

or obligations.

The network meets on a quarterly basis.

Meetings are run by the SAGE Chairs and

minutes of each meeting are provided to

all members. The Department’s Diversity

Champions are invited to meetings, as well

as occasional guests to contribute to specific

agenda items.

The network promotes initiatives with a

motivational impact on staff. Members often

have opportunities to participate in conferences,

external networking meetings and events for

days of significance. These are coordinated and

supported by the network.

The Diversity and Inclusion Section plays a

pivotal role in supporting the network and also

in running activities to raise the importance

of gender equality across the Department. Its

activities include communications to recognise

and celebrate days of significance, such as

International Women’s Day, International

Men’s Day, a charity drive for ‘Share the

Dignity’ (donating sanitary products for persons

experiencing poverty) and an annual Christmas

charity drive for a nominated charity supporting

part of the Australian community. Materials have

also been prepared to promote more flexible

working options for all genders.

The network continues to seek opportunities for

further involvement in gender equality initiatives

throughout the Department and for members

to linked with other networks across the APS.

For example, the co-chairs of the Diversity and

Inclusion Section and the SAGE networks are

members of the APS Cross Agency Gender

Equity Network (CAGEN).

•	Developing and implementing the
Breastfeeding in the Workplace Procedural
Instruction, in line with recommendations
from the Australian Breastfeeding Association,
providing breastfeeding-friendly workplace for
all employees.

•	Adopting a Panel Pledge to increase female
representation on public and professional
forums and taking into account gender balance
when appointing internal boards, committees
and panels. As a result, of the 30 board
positions in the Home Affairs Portfolio in
December 2019, 53.3% were filled by women,
exceeding the Australian Government target
of 50% and which was 4.9% higher than the
government average.

•	Reviewing and enhancing workplace policies
and practices to support gender equality, using
the recommendations from a research project
undertaken by the University of New South
Wales.

•	Developing the Staff Advancing Gender
Equality (SAGE) network in 2016, at the
initiative of the Diversity and Inclusion Section
which helps in driving and progressing GEAP
initiatives across the Department.

COMPENDIUM | Gender Equality and Diversity in Customs COMPENDIUM | Gender Equality and Diversity in Customs14 15

FEDERAL
REVENUE OF
BRAZIL

The Ethics Committee of the Receita Federal

do Brazil (RFB) – Federal Revenue of Brazil - is

responsible for overseeing the compliance

of the administration’s Code of Conduct

and for handling any complaints concerning

discrimination, harassment and/or misconduct.

The Code of Conduct was established in 2013

and is based on the Brazilian national law,

which covers public disrespect, harassment and

discrimination. The Code is publicly available

so that citizens know the standards of behavior

expected of a RFB officer – making it easier to

complain about misconducts while enhancing

transparency and integrity.

The Ethics Committee is comprised of six

members (three full-time members and three

substitutes) plus 20 local representatives.

Members are appointed by the RFB Director.

The Committee also collaborates with other

units, for example the Communication Unit when

developing awareness-raising campaigns or

materials.

The Ethics Committee members, as well as

its local representatives, are all trained on

harassment issues as well as violence of any kind,

in order to be able to assess and handle cases

reported to them. Depending on the details,

they will take corrective actions or preventive

measures with managers or employees. The local

representatives are also trained to work with

the Committee on preparing communication

materials and raise awareness – for example,

COMPENDIUM | Gender Equality and Diversity in Customs COMPENDIUM | Gender Equality and Diversity in Customs16 17

organizing seminars on preventing harassment

and discrimination among staff. It should be

noted that complaints on integrity issues are

not handled by the Ethics Committee, but by the

Internal Audit unit.

The Ethics Committee handles cases of

harassment and can issue ethical censorship.

Sexual harassment is considered a crime in

Brazil and, if it occurs, it therefore becomes a

case for the police. In such cases, the Committee

can provide support to the victims; however,

the investigation process will be dealt with

externally. Persons committing acts of violence

or harassment will be prosecuted and this will

be reported in their personnel file, which may in

turn inhibit promotions and responsibilities.

Staff that are victims of harassment or violence

of any kind can contact the Ethics Committee

through the intranet, which provides a link to

the Commission and its local representatives.

The Committee Members can engage with staff

either face-to-face, by phone or email or staff

can opt to make an anonymous report/claim.

The Ethics Committee also monitors cases

of gender-based violence on a continuous

basis, and provides support and guidance to

victims. In that regard, the Committee tries to

identify the specific type of violence, whether

physical, psychological etc., and provides

recommendations as appropriate.

For confirmed cases of harassment and/or

violence, and where the Committee has been

involved to address the situation with the

accused, the victim and local managers, there

was positive feedback from managers on their

work in resolving these cases. In some cases, the

Committee recommended that managers invite

employees to report harassment incidents via

“Spaces to Speak” (Espaço da Fala). This is an

initiative, led by the RFB’s Human Resources

(HR) unit, aimed at providing moral support and

assistance to employees. In other cases, the

Committee suggested that managers promote

“conflict mediation”, which can also call upon the

assistance of the HR unit.

The RFB’s Ethics Committee has a dedicated

intranet webpage where it publishes rules,

material, articles, leaflets, videos with guidelines

on the Code of Conduct and public ethics. In

addition, the Ethics Committee has a space on

the Federal Public Administrations website

for information on the RFB’s Code of Conduct,

the structure of the Ethics Committee and the

contact details of the Committee. External

stakeholders or the public may also report

cases of harassment or misconduct through a

reporting mechanism or directly to the Ethics

Committee via email.

Given its growing importance, the Ethics

Committee has made psychological violence and

bullying its focus for 2020, assessing cases within

the administration and raising awareness among

managers. Because of the sensitivity of this

issue, the Committee has engaged a specialist

to further inform its deliberations, and building

on work to define what constitutes harassment

conducted by a dedicated working group

established in 2009. The Committee has already

delivered presentations throughout the country,

covering general issues relating to discrimination

and stress information, including conflicts of

interest. Often, managers do not realize the

pressure they are placing on employees or

whether their methods are acceptable. This

is why greater awareness among managers

is important, to give them confidence in their

role and define the parameters for acceptable

behavior – resulting in a more conducive working

environment for optimal performance and well-

being.

There have been many discussions on

performance measurement, and the fact

that some staff consider the productivity

measurements to be stressful and thus a form

of harassment. The Ethics Committee reported

that this has identified the need to further

assess what can be defined as harassment to

prevent misunderstanding. To provide further

clarification, the Committee will develop

a training plan to avoid impolite behavior,

harassment by managers of subordinates and

vice versa. Moreover, there is a specific Code of

Conduct for RFB Executives covering what is

expected from managers in terms of how they

deal with cases of harassment and/or gender

based violence.

The Ethics Committee has also developed

materials, held educational events and

awareness-raising campaigns among staff

on different forms of harassment and how to

avoid it. It seeks to clarify the definitions and

perceptions of different types of harassment

offence and / or discrimination of any kind. The

Committee also offers virtual seminars on the

topic “Ethics as a tool to prevent harassment”,

in which they invite specialists to discuss

the principles of ethics, moral harassment

and harassment in the public sector, offering

participants to ask questions to clarify their

doubts.

Given the low level of women in senior

management positions (currently, only 5% of

Directors are women and 28% of managers),

this has been identified as a priority for the RFB

in recent years. The Committee therefore also

discusses how to improve how they value and

promote women in management positions.

Members are appointed by the RFB Director.

The Committee also collaborates with other

units, for example the Communication Unit when

developing awareness-raising campaigns or

materials.

COMPENDIUM | Gender Equality and Diversity in Customs COMPENDIUM | Gender Equality and Diversity in Customs18 19

FINNISH
CUSTOMS

Balancing your professional and private life can

be made easier through more flexible working

hours arrangements. The Finnish Customs

has promoted remote and flexible working

options since 2014 as part of their general work

promoting gender equality and diversity in the

workplace.

At the Finnish Customs, employees follow

one of two working hour schemes. People in

operational positions - more than 50% of all

Customs staff - undertake period-based work

where the shifts are pre-planned for three

weeks in advance. Here, each employee will have

a total of 114 hours and 45 minutes of work.

Their work is dependent on time and location.

People following period-based work have the

opportunity to switch shifts in some cases to

accommodate private arrangements.

The other scheme sees office-based staff

following regular office hours, i.e., between 8h00

and 16h15. Most people working office hours

have flexible working hours, meaning that they

can start between 06h30 and 09h30 and stop

working between 14h30 and 19h00, with a

lunch break of 30 minutes. Their weekly working

hours are 36 hours and 15 minutes. The flexitime

offered in the morning and afternoon is meant to

make it easier for the employees to coordinate

their professional and private lives. An employee

can work more hours one day and fewer on

another day. The supervisors have the right to

intervene with the use of flexible hours if work

tasks and work arrangements require it.

COMPENDIUM | Gender Equality and Diversity in Customs COMPENDIUM | Gender Equality and Diversity in Customs20 21

The flexible time-balancing period is now six

months and the cut-off time for the positive

working hours is 40 hours. Negative working

hours must not exceed 10 hours at the end of

the balancing period or 20 hours during the

balancing period. As a rule, the positive balance

exceeding the cut-off limit will be offset during

the balancing period using flexible hours.

All staff working at Finnish Customs whose work

is not dependent on location are eligible for the

flexible working options - around 50 percent

of the entire staff. The ICT in use, and other

security issues and rules, also define which kind

of work can be done remotely. Some supervisor

permissions are needed before officers can do

remote work. Where there is a need to be in

the office on specific days, remote work isn’t

permitted.

Normally, people work remotely approximately

one to two days per week. The Finnish Customs

sees increasing popularity for remote working

options among employees and has received

a great deal of positive feedback. The only

negative feedback has from those working on

tasks that can’t be performed remotely.

It should be noted that during the COVID- 19

pandemic in 2020, the situation significantly

changed, with around half of the workforce at

Finnish Customs working 100% remotely. This

‘new normal’ situation seems likely to have an

impact on the ways of working in the future.

The popularity of remote work has increased

continuously every year. To assist with this, the

Finnish Customs offers laptops and systems

required for remote work.

The Finnish Customs uses an early intervention

model, to detect possible illnesses among

staff. This implies that supervisors will have a

discussion with an employee who has taken

more than three short sick leaves during a period

of six months, or more than 20 days of sick

leave in the past year. An employee may take

a sick leave of three days by simply notifying

the employer. However, for longer absences a

medical certificate from a nurse or physician is

required. The purpose of the model is to find

ways to support individuals’ mental and physical

health at an early stage, in co-operation with the

occupational health care.

The Finnish Customs is supportive of employees

taking parental leave. During parental leave,

the employee can receive updates on what is

happening at the workplace, if they so wish,

facilitating the reintroduction after the leave.

When an employee returns after leave, they

will also be provided with personal guidance.

Employees are allowed maternity leave of 105

working days and paternity leave of 54 working

days, of which 18 days can be taken at the same

time as the mother.

All the above listed commitments are stated in

the Finnish Customs Equality Plan for 2017-

2020. The Finnish Customs is currently finalizing

its latest Equality and Non-Discrimination

Plan for period 2020-22. The latest update is

expected to be more ambitious than the previous

edition.

The possibility of working remotely is only

offered to staff performing tasks that permits

this. In recent years, remote working has become

more popular, as it offers greater flexibility for

staff. In addition, the opportunity to work at

a range of locations is offered, provided that

it does not generate additional costs for the

employer.

COMPENDIUM | Gender Equality and Diversity in Customs COMPENDIUM | Gender Equality and Diversity in Customs22 23

ICELAND
CUSTOMS

The Equal Pay Standard, developed by the

Icelandic Standards, was launched in December

2012 with the objective of ensuring gender-

equal pay for jobs of equal value. The Standard

was developed with input from Iceland’s trade

unions and employers. It was developed in such

a way that allows it to be used by all types of

organizations, irrespective of sector (public or

private) or size.

The standard started out as a voluntary

instrument however, since January 2018, all

private or public organizations in Iceland with

25 or more employees are legally obliged to

adhere to the standard. Those that fail to obtain

certification will be subject to fines.1

The Standard describes the process that

organizations can follow to ensure equal and

fair pay-setting for staff. It includes methods for

making decisions on salaries and mechanisms for

ensuring efficient monitoring. Implementing the

Standard allows organizations to improve their

human resource management and salary policies

as well as strengthening their image as a fair

employer.

To obtain certification according to the Equal Pay

Standard requires the following steps to be met:

1.	 An assessment of current pay policies within

the organization.

2.	 Classification of jobs according to equal value;

this step includes determining the required

knowledge, competences and education level

for different positions as well as evaluating

the responsibilities and work environment

of performing certain tasks according to a

specific model (see image below).

3.	 Analysis of the wage setting of each employee

according to specific job classifications to

ensure that any discrepancies in terms of

wages are non-discriminatory and based on

objective criteria

4.	 Formalization of policies and processes

related to the salary decision, and

5.	 Regular monitoring of the process, which

needs to be validated by management.

1 https://www.government.is/topics/human-rights-and-equality/equal-pay-certification/

COMPENDIUM | Gender Equality and Diversity in Customs COMPENDIUM | Gender Equality and Diversity in Customs24 25

Job classification is an important component

of the Standard, which is also useful in general

competency-based HR management, particularly

for planning, recruitment, job development

plans and performance measurement. This is

also recommended in the WCO Framework

of Principles and Practices on Customs

Professionalism.

In addition, the Standard also required Iceland

Customs to develop an equal pay strategy and

an equal rights strategy (similar to a gender

equality action plan). It also needs to produce

an annual report to report on the progress. In

addition, the report needs to be developed by

an assigned Equal Rights Officer responsible

for coordinating implementation of gender

equality measures within the administration.

For transparency reasons, the report needs to

be available to all personnel.

Iceland Customs was part of a pilot project

headed by the Ministry of Finance and the labour

unions. Iceland Customs had some mentoring

and assistance during the process, thus there

was no need to hire consultants for the initial

implementation of this project.

Iceland’s Customs first put together a project

group composed of internal HR specialists.

Its main task was to come up with preliminary

definitions and criteria for job classifications.

The next step was to convene a focus group

composed of all senior and middle managers,

tasked with reviewing all job definitions

and criteria to ensure ensuring a common

understanding of all elements. Once these were

in place the actual job classifications could be

set up. This provided a broad overview of all

the different jobs within Customs and their

estimated value. All jobs were then categorized

in terms of comparability and equal value, and

salaries were adjusted on that basis.

To meet the requirements of the Standard,

Iceland Customs also appointed an internal

Equal Rights Officer with responsibility to

monitor and report on Gender Equality issues.

Iceland Customs obtained its Equal Pay Standard

after a comprehensive independent audit in

September 2016. To ensure compliance with the

standard, audits are conducted annually. A more

comprehensive audit is undertaken every second

year and annually “maintenance certifications”

done.

Iceland Customs is proud to have been the first

employer in the country certified in accordance

with the Equal Pay Standard.

Although implementation was time consuming,

the positives have outweighed the challenges.

Iceland Customs have identified several

benefits, including greater transparency and

predictability, less time required to draft

institutional contracts and job descriptions,

improved organizational culture built on

transparency and trust, increased awareness

of gender-based discrimination in the labour

market and more efficient HR management.

Implementing the Standard has established

a fairer system for setting wages at Iceland

Customs, while also ensures gender equality.

Iceland Customs have also seen increased

satisfaction among employees and b an improved

image as an employer.

Maintaining the Equal Pay Standard certification

is an ongoing task for every institution and

company legally obliged to conform to the

standard. This means that Iceland Customs

cannot drop its guard in terms of equal pay,

gender equality or diversity issues in general.

The agency is looking to re-evaluate the

job classifications, using newly developed

computer software developed specifically for

implementing the Standard, particularly in terms

of the salary evaluations and gender pay-gap

analysis.

CRITERIA FOR JOB
CLASSIFICATION

When the job criteria and definitions were in place, the actual job classifications could be set up - a huge, but
rewarding task.

Knowledge
35%

Competencies
30%

Responsibilities
25%

Work
Environment

10%

Work Conditions
and Environmental
Stimulus 30%

Education 65%

Work Experience
35%

Cognitive
Competencies 35%

Initiative &
Independance 35%

Communication
Skills 30%

Staff Management
25%

Project
Management 25%

Finance 25%

Customer Service
15%

Tools, Equipment and
Documents 10%

Mental and
Emotional

Stress 40%

Physical
Strain 30%

COMPENDIUM | Gender Equality and Diversity in Customs COMPENDIUM | Gender Equality and Diversity in Customs26 27

CENTRAL BOARD
OF INDIRECT
TAXES AND
CUSTOMS OF
INDIA

Gender equality, equal opportunities and

prevention of discrimination on grounds

of religion, ethnicity, caste, sex or place of

birth, are fundamental rights and principles

of the State Policy of India, as set out in the

national constitution. State Policy also includes

provisions on equal pay for equal work, ensuring

humane working conditions and the right to

parental leave, prevention of sexual harassment

and special protection of the socioeconomically

weak persons from social injustice and all forms

of exploitation.

The Central Board of Indirect Taxes and Customs

(CBIC) of India is committed to implementing

these values. The CBIC’s general induction

training provides an introduction to the Indian

Constitution as well as the Code of Conduct and

organizational values, which also includes other

grounds of discrimination such as ethnicity, place

of birth, sex, religion, equal pay for equal work

etc., thereby addressing issues of gender equality

and anti-discrimination.

The CBIC has launched several initiatives in

support of these values. These include:

Prevention of sexual harassment

The Sexual Harassment of Women at Workplace

(Prevention, Prohibition and Redressal) Act,

2013 was approved by the Indian Parliament

in 2013. The Act addresses sexual harassment

at the workplace and outlines how every

employer - both public and private - are

required to constitute an internal complaints

committee at each office or branch with ten or

more employees, as a mechanism for redressing

complaints. It also provides protection against

COMPENDIUM | Gender Equality and Diversity in Customs COMPENDIUM | Gender Equality and Diversity in Customs28 29

false or malicious charges. The definition of

a victim of sexual harassment at workplace,

is set deliberately wide to cover all women,

irrespective of her age or employment status,

whether in organized or unorganized sector.

In line with the above-mentioned Act, the CBIC

established internal committees to act on

sexual harassment. These are composed of four

members; one senior level woman nominated by

the employees and another two nominated by

the employees. In addition, there is one external

representative from an NGO or similar. The

members are appointed for a period of three

years. External members are elected on the

basis of their considerable knowledge in sexual

harassment issues. There are 21 Central Goods

and Services Tax (CGST) Zones within the CBIC,

13 Customs Zones and 22 Directorates, each

with its own sexual harassment prevention

committee.

The mandate of these committees is to assess all

internal complaints relating to harassment raised

by any woman. The committee will investigate to

see if the complaint is relevant and then submit

a written report to the employer, who in turn will

assess whether the complaint is correct. When

the internal committee has reached a correct

conclusion, the case will be reported to the

police. The mandate and the functioning of the

committees have been clearly communicated to

all managers and staff.

The complaints committees are required to

offer conciliation before initiating an inquiry, if

requested by the complainant. The Act requires

employers, among other things, to undertake

education and awareness-raising programmes

and to develop policies to prevent sexual

harassment.

Penalties have also been established for

employers. Non-compliance with the provisions

of the Act is punishable with a fine up to Rs

50000 (around US$700). Repeated violations

can lead to higher penalties and the cancellation

of licences or registration to conduct business.

The Government can also order an officer

to inspect a workplace and any records in an

organization related to sexual harassment.

The members of the committees act as ‘persons

of confidence’, to whom incidents of sexual

harassment can be reported. Any reported

complaint is taken seriously, and the committees

will act quickly on any reported complaint.

The committee members also do their best to

counsel the victims of violence.

Gender Sensitization Training

The National Academy of Customs, Indirect

Taxes and Narcotics (NACIN) is a government

institute responsible for capacity building in the

field of indirect taxation, particularly in areas

of customs. The Academy operates under the

auspices of the CBIC under the Department of

Revenue, Ministry of Finance.

NACIN offers a voluntary course on gender

sensitization. This is a classroom-style course

that provides a general introduction to the

concept of gender, gender-related issues at the

workplace, sexual harassment and how this can

be prevented, as well as gender mainstreaming

as a tool for good governance. It is conducted

as part of the administrations training

curriculum, in line with the constitutional and

legal framework on gender equality in India.

It invites external representatives from UN

Women or other representatives from relevant

organizations. It may also invite women officers

to talk and present on a range of topics relating

to gender equality. NACIN has tailored the

course agenda to include various constitutional

frameworks, legal provisions and case studies.

Between March 2019 and February 2020,

NACIN carried out 34 trainings both at the

NACIN headquarters including the regional

training institutes.

COMPENDIUM | Gender Equality and Diversity in Customs COMPENDIUM | Gender Equality and Diversity in Customs30 31

INDONESIA
CUSTOMS

The implementation of Gender Equality and

Diversity (GED) in the Directorate General of

Customs and Excise (DGCE) of Indonesia started

in 2006, with the establishment of the GED

Taskforce. This came about as a direct result

of a Presidential Instruction and a subsequent

decree from the Ministry of Finance, which

requires each Ministry or institution to integrate

GED in their respective development plans. The

GED Taskforce of the Indonesian Ministry of

Finance is made up of high-level representatives

- including the Director General of the DGCE -

who are assigned as “Gender Champions”. The

Taskforce is mandated to coordinate, implement,

monitor and evaluate the GED work of the

administration.

The Indonesian National Presidential Instruction

on Gender Equality and Diversity from 2000

has set guidelines to make GED a reality. The

preconditions and key components consist of a

high-level commitment, a clearly defined policy

framework, the required resources, gender-

disaggregated data, the use of a gender analysis

tool and the full participation of stakeholders.

The DGCE has taken all these guidelines into

account to in order to fulfil the requirements of

GED implementation and to enable stakeholders

to become involved and to gain access and

benefit from the work.

As well as using a national Gender Analysis

Pathway (GAP) tool, the DGCE also applies

the WCO Gender Equality Organizational

Assessment Tools (GEOAT) as a way to assess

the progress in the different areas of the

GEOAT: employment and compensation, work

- life balance and career development, health,

safety and freedom of violence, governance

and leadership and customs administration and

stakeholder relations.

COMPENDIUM | Gender Equality and Diversity in Customs COMPENDIUM | Gender Equality and Diversity in Customs32 33

In its implementation, the DGCE is focusing on

fulfilling the seven national prerequisites of on

Indonesian Presidential decree on GED, as well

as the five key principles of the WCO GEOAT.

Some examples of the DGCE’s gender responsive

policies include:

1.	 Writing policies and regulations for all officers
on human resource procedures (placement,
transfer, promotion, leave, complaints, etc.)
as well as compensation and promotion
mechanisms.

2.	 Identifying potential gender gaps in
recruitment and other demographics
(education, ethnicity, etc.) to determine
whether women and minority groups are
proportionately represented at each level.

3.	 Conducting periodic analyses of promotion
ratios based on gender and other
demographics, to identify and mitigate
potential gaps.

4.	 Providing opportunities for flexible working
options, including working from home

5.	 Undertaking regular workplace audits to
detect any possible cases of gender based
violence and offer adequate protection and/or
support to victims of such violence if needed;

6.	 Incorporating GED as part of the
organization’s mission, strategy and values.

7.	 Ensuring that all stakeholders are treated
equally in customs policies and procedures.

8.	 Automating procedures to reduce levels
of corruption and ensure efficient use of
technology.

The GED Taskforce at Headquarters cascades

the administration’s policies via locally-

established Taskforces, which are responsible

for the day-to-day implementation in their

respective districts. They draft workplans,

ensure adequate facilitates and infrastructure

as well as organizing relevant activities. The

taskforces are also responsible for monitoring

and evaluating progress and reporting back to

Headquarters. In addition, the human resource

department plays a key role in implementing

various GED policies.

The DGCE advances its agenda through a variety

of policies, initiatives and programmes on gender

equality and diversity. These include:

•	Gender-responsive budgeting: The DGCE
allocates the annual budget according to
gender-responsive budgeting principles.
It assesses and ensures that the budget
corresponds with, and takes into consideration
the needs, problems, aspirations, experiences
of both women and men and provides
equitable benefits to all. This includes
assessing each activity from a GED
perspective, evaluating how efforts are made
to improve conditions or to narrow existing
gender gaps.

•	Sex-disaggregated data: The DGCE uses
sex-disaggregated data and other relevant
information, as tools to conduct gender based
analysis, before formulating programme
planning and/or policies. DGCE continuously
gathers sex-disaggregated data in a range
of areas to allow for gender analyses and
to identify adequate solutions for different
challenges.

•	Gender Analysis Tool: The DGCE uses a
tool called Gender Analysis Pathway (GAP)
as a way of integrating GED into the entire
planning process. GAP aims to enable policy
makers to plan projects and develop activities
that identify gender gaps and take into account
gender issues. This way, they can formulate
policies to reduce or eliminate these gaps.

Enhancing participative processes by

involving communities: To enhance community

participation in Customs and trade activities,

the DGCE has also implemented a number of

measures. These include automating procedures

for small and medium enterprises, developing

an online, user-friendly ‘community complaint/

whistleblowing’ system, improving professional

communication channels through the platform

“Contact Centre Bravo”, where stakeholders

can receive and deliver any information with

full flexibility in a range of languages. It is also

disseminating stakeholder information through

various channels (website, magazines, radio and

TV), as well as via physical desks located at each

customs office and branch. .

The DGCE has also implemented a GED

awareness programme, featuring coffee

mornings, talk shows, seminars, “Customs goes

to campus” to inform students and the wider

public on its work promoting GED.

COMPENDIUM | Gender Equality and Diversity in Customs COMPENDIUM | Gender Equality and Diversity in Customs34 35

Below is an illustration of how the DGCE uses

the GEOAT indicators to get a general overview

of how well the Administration is performing

according to the five key principles, and which

areas need further attention. Green represents

According to a GEOAT assessment completed by

the DGCE in 2018, the Administration estimate

38 indicators (47%) have been fulfilled, 35

indicators (43%) fulfilled but with innovation still

required, four indicators (5%) are inadequate

and where improvement is still required. The

four estimated as inadequate or unmoved were

chosen as priorities for improvement in the

coming year.

In terms of challenges when implementing GED,

the DGCE has identified the following:

•	Misconception over GED policies: There
is a misperception that GED policies only
concern women’s rights to access the same
opportunities as men. The DGCE has worked
to raise awareness to change this perception,
as GED policies are not only directed at gender
differences but also at different cultural and
ethnic backgrounds and needs. The GED is
undertaking programmes and activities to
disseminate the concept and urgency of GED.

•	Continuous Gender Gap: There is still a
huge gender gap within the DGCE; 82%
male officers compared to 18% female. This
difference may create the perception that the
DGCE prioritizes males for recruitment. In
reality, it is true that most customs work – such
as enforcement - is more associated with men,
Nevertheless, current developments in DGCE
mean that women officers are also now placed
at borders and are part of patrols.

areas that are completed/fulfilled, brown is

areas that needs improvement or innovation,

red are those that are inadequate and need

improvement and purple are the priority areas

for the coming year.

a. Wages, Benefit & Pay
Equity

1. Payroll & benefit

2. Audit Job Classification

3. Risk on Operational Job

4. Merit Based compensation

5. Periodic compensation
review

6. Childcare involvement

b. Discrimination

1. HRD procedures

2. Sorted data

3. Nondiscrimination
application

4. Training on non
discrimination

5. Privacy

c. Requirement & Hiring

1. GAP analysis on recruitment

2. Merit Based recruitment

3. Regular discussion, FGD

4. Academic cooperation

5. Secondment program

6. Review periodic job
description by competency

7. Commitment on
communication

8. Unit, HRD, training

9. Equity on career
development

10. Cooperation with
independent organization

a. Flexibility Policies

1. Working hours and services

2. Assesment on job schedule

3. Facilitation for medical

4. Facilitation for domestic

5. Option for flexible working

b. Dependent & Family Care

1. Periodic Survey of Family
Care

2. Access facility of Family Care

c. Career Advancement

1. periodic analysis for
promotion ratio

2. Support for gender group

3. Mentoring & Coading for
women

4. Flexible training

5. Registration of interest

6. Disemination for risky job

7. IT access

8. Training for job performance

a. Health Benefits

1. Insurance access

2. Information for healthy right

3. Absence monitoring system

b. Domestic Violence

1. Reguler audit for violence

2. Standard procedure for
violence

3. Training for violence
anticipation

4. Management program for
domestic violence

c. Workplace Violence

1. Handling management for
workplace violence

2. Reguler assesment for
workplace safety

3. Protection from violence

4. Publication for Reguler Zero
Tolerance

5. External networking for
violence handling

6. Training and detection for
violence

a. Governance &
Management

1. Executive demography
review

2. Review for women access to
executive

3. Interview for promotion
refusal

4. Feedback measurement and
analysis

5. Policy for women in
managerial

6. Women potential
identification in managerial

7. Executive commitment
review on GED

8. GED risk examination PUG

b. Leadership

1. GED incorporation into
vision mission strategic and
values

2. Institutional GED analysis
unit

3. Acountability of GED
program

4. Gender Initiative Audit

5. Executive coordination

c. Implementation

1. Workplan and
communication strategy

2. Job measurement and bonus

3. GED resources

a. Customs Policies and
Procedures

1. Equality on service and
otomation on procedure

2. Information access for
women

3. Simple procedures

4. Pro SMEs policy

5. Training

b. Border Operation

1. Dignified border service

2. Risk Manajemen in border

3. Service standard and easy
access

4. Communicative dialog

5. Responsive gender on
infrastructrure

6. Infrastructure on public
service

c. Stakeholder Relations

1. Community Consultation

2. Community Training

3. 24/7 Access for information
& complaint

4. Potential on Harrasment
and intimidation

5. National & international
active coordination

GEOAT: 5 PRINCIPLES AND 81 INDICATORS

5. CUSTOMS
ADMINISTRATION

AND STAKEHOLDER
RELATIONS

4. GOVERNANCE AND
LEADERSHIP

3. HEALTH, SAFETY, AND
FREEDOM OF VIOLENCE

2. WORK LIFE
BALANCE AND CAREER

DEVELOPMENT

1. EMPLOYMENT AND
COMPENSATION

■ 47% :	 38 indicators fullfiled, running well

■ 43% :	 35 indicators fullfiled, need innovation

■ 5% :	 4 indicators inadequate, need improvement

■ 5% :	 4 indicators chosen as 2018 priority
programs to improve

COMPENDIUM | Gender Equality and Diversity in Customs COMPENDIUM | Gender Equality and Diversity in Customs36 37

ISRAEL
CUSTOMS

The Customs Directorate of Israel, as a part of

the Israel Tax Authority, places great importance

on investing in its human resources. As an

organization and as a workplace, the Customs

Directorate of Israel believes in the value of

diversity in employment, which is why the

administration is making strenuous efforts to

promote gender equality and diversity within

the organization, thus setting an example and

properly reflecting the diversity of the Israeli

population.

In recent years, the Customs Directorate of

Israel has launched the following three concrete

initiatives, all aimed at promoting gender

equality and diversity. They also help to improve

wellness in the workplace and the work - life

balance of its employees. The initiatives are:

•	Tuesday for me

•	Coffee with the Manager

•	Seminar on Diversity

COMPENDIUM | Gender Equality and Diversity in Customs COMPENDIUM | Gender Equality and Diversity in Customs38 39

Tuesday for me

Work - life balance is a key issue today; one

that affects all ages, genders and positions.

The Customs Directorate of Israel believes

that an appropriate work – life balance assists

employees in carrying out their responsibilities

and their wishes to have both a career and a

satisfying private and family life.

As many studies on this topic have indicated,

flexible working arrangements have positive

impact on labour productivity and can contribute

to better health, satisfaction and effectiveness of

employees in their workplace.

In light of this, a proposal was advanced to set

aside a specific day each week, during which

there would be no strategic / work appointments

and meetings set for after 15h00. The idea

behind this proposal was to allow employees

to spend more time with their families and / or

enjoy more leisure time. It was agreed to make

this on Tuesdays. This applies to the Israeli Tax

Authority Headquarter and the regional field

offices.

There was a discussion within the administration

if this afternoon designated “free from meetings”

would be called ‘Family’s Tuesday’, or Tuesday for

me’. Finally, it was agreed not to designate and to

restrict it only for spending time with family, but

rather to expand it to include various activities

that employees could do for their own wellbeing.

The initiative was communicated to the

employees via an internal email and through

a WhatsApp group launched by the Customs

and Taxation Department for information and

updates.

As indicated from the first feedback from

employees, “Tuesday for me” was well received.

It also illustrates a new spirit and change of

attitude within the administration.

The Customs Directorate of Israel hopes that

this initiative will benefit both the organization

and its employees. It will ensure a good work

- life balance alongside career development. It

can promote the involvement of men in raising

their children and remove barriers to the

advancement of women to executive positions.

Coffee with the Manager

The Israeli Tax Authority has also taken a

strategic decision to emphasize the importance

of the ‘bottom-up’ approach, providing

employees with an opportunity to actively

participate in discussions on a variety of issues

relating regard to work and personal matters.

To address this, the administration launched a

new project entitled ‘Coffee with the Manager’.

This consists of three initiatives:

•	 ‘Coffee with the Department/Unit Manager’:
Every employee is invited to a meeting with
her/his department manager to discuss issues
that are not necessarily related to their daily
work duties.

•	 ‘Coffee with the Director General of the
Tax Authority’: Every Tuesday, the Director
General of the Tax Authority visits two of
the field units. During these, the Director
General meets one employee, by his/her direct
manager, for a private discussion on personal
issues as well as on special projects. It also
provides an opportunity to raise suggestions
and provides ideas for improving work
methods and related topics.

•	 ‘Coffee with the Director General of the
Tax Authority’: A meeting with a diverse
group of 15 employees from different units /
departments (VAT, customs, income tax, etc.).
The group includes both men and women, and
at least 30% representation from the various
diverse backgrounds in Israeli society, such
as Arab, Druze, Orthodox religious Jewish,
Ethiopian and persons with disabilities. The
15 employees selected to participate in the
meeting are based on the recommendation of
their unit manager.

The initiatives ‘Tuesday for me’ and ‘Coffee

with the manager’ are relatively new and were

recently adopted by the Director General of

Israel Tax authority, Mr. Eran Yaakov, who was

appointed to his post in March 2018.

The first meeting of the Director General with

a group of 15 was held on the 14 January 2019.

The employees used this opportunity to express

creative ideas and share their experiences

using practical examples from their daily

work. This meeting was considered a success;

the employees said that they felt excited and

empowered by it. They stressed that it was a

productive and useful way to learn about new

working methods and ideas from each different

department as well as to brainstorm with the

Director General on how to implement and

promoted these ideas further.

The Customs Directorate of Israel hopes that

this initiative will benefit both the organization

and its employees, and will encourage employee

involvement in policy making and work

processes in various issues.

Seminar on Diversity

As part of the administration strategy to better

improve its performance and work methods, the

Israeli Tax Authority held a seminar on Diversity

at the residency of the President of Israel, Mr.

Reuven Rivlin, in Jerusalem.

During this seminar, the Director General

of the Israeli Tax Authority, Mr. Eran Yaccov,

highlighted studies indicating that diversity and

equality in a workplace leads to success and

better performance of the organization.

Also, a diverse group of employees - both women

and men - shared their individual stories, their

challenges and their difficulties as well as their

success stories.

COMPENDIUM | Gender Equality and Diversity in Customs40

The Israeli Tax Authority is inspired to

continue with its initiatives in order to achieve

representation of the diversity in the Israeli

population at all levels. The goal of the Authority

is to reach the following employment thresholds,

as defined by the law of affirmative action:

•	10% from the Arab community

•	5% of persons with disabilities

•	5% from the Ethiopian community, and

•	7% from the orthodox religious Jewish

community.

The idea is to continue with further initiatives,

in order to reinforce the importance of equality

among employees. This will insure continuing

improvement in all employee performance and

will improve the perception of the Israeli Tax

authority and Customs.

COMPENDIUM | Gender Equality and Diversity in Customs COMPENDIUM | Gender Equality and Diversity in Customs42 43

JAMAICA
CUSTOMS

As part of its general work on advancing gender

equality at the workplace, the Jamaica Customs

Agency (JCA) is finalizing its Anti-Sexual

Harassment Policy, as well as the accompanying

Personal Relationships in the Workplace and

Gender-Based Violence (GBV) in the Workplace

policies. These policies will be established before

the end of March 2021. The aim of the policies

is to inform JCA employees of what constitutes

unacceptable behaviours, which will foster a

safer space for both women and men to enjoy

productive communication exchanges and work

output.

In November 2020, the JCA launched its first

round of sensitization sessions with the senior

executive and management teams. These

sessions, on Gender Mainstreaming and Sexual

Harassment, are delivered through collaborative

workshops organized by the Bureau of Gender

Affairs under the auspices of the Ministry of

Culture, Gender, Entertainment and Sport, will

run until March 2021. The sessions are designed

to enhance the management team’s capacity

to formulate policies and procedures that will

help guide team members in maintaining a safe

workspace. In December 2020, the Human

Resource Management and Development

Division team will take part in workshops on

gender mainstreaming as well as sensitization on

the three policies mentioned above.

COMPENDIUM | Gender Equality and Diversity in Customs COMPENDIUM | Gender Equality and Diversity in Customs44 45

In addition, in April 2021 the JCA will commence

sensitization workshops on these three policies

for all employees. Employees will be required to

sign a participation confirmation statement, to

be placed on their personnel records. Thereafter,

the JCA will conduct an annual re-sensitization

programme.

In the event that JCA employees are identified

as victims or perpetrators of GBV, intervention

initiatives will be offered through the

Employee Assistance Programme (EAP), led

by the Human Resource Management and

Development Division of the Agency. The EAP

provides assistance, including counselling, for

affected employees as well as their families,

at the Agency’s expense. Recently, the EAP

was enhanced by establishing a Peer Support

Network. This consists of a group of employees

to identify early warning signs of gender-based

violence and to assist in educating on GBV and

mitigating its impacts, among other issues.

Highlights of the Gender-Based
Violence Policy:

This policy asserts that the JCA has a duty

to provide a safe working environment for

all employees and to provide support to any

member of staff, male or female, who is a victim

of GBV. Gender-based violence is recognized

as any action that results in, or is likely to

result in, physical, sexual or psychological harm

or suffering, including threats of such acts,

coercion or arbitrary denial of freedom, whether

occurring in public or in private life. Gender-

based violence includes - but is not limited to

- domestic violence, sexual assault, and stalking;

it endangers the lives and safety of numerous

people globally. Regardless of where it occurs,

GBV infringes on its victims’ human rights.

When it encroaches on the workplace, GBV

compromises the safety of both the employee

(victim) and the employee’s co-workers, and

can result in reduced productivity, increased

health care costs, elevated employee turnover

and lead to property damage. In addition, the

impact of violence can undermine an employee’s

motivation and commitment, their allegiance

to the organization, the working environment,

the organization’s public image, and even

its openness to innovation and knowledge.

Furthermore, allegations of abuse and/or

violence made against employees may have

potential repercussions for their professional

responsibility and could violate organizational

codes of conduct and policies.

The GBV policy is part of the JCA’s commitment

to improve the safety and welfare of all staff

affected by gender-based violence and abuse.

The purpose of this policy is to:

1.	 Ensure the confidential and considerate
handling of all situations arising from gender-
based violence.

2.	 Raise awareness of gender-based violence as
a serious health and social issue, emphasizing
its hidden nature and the impact on those
affected.

3.	 Assist and support employees in requesting
help to address problems arising from gender-
based violence.

4.	 Ensure the equal application of the policy
throughout the JCA to both male and female
employees.

5.	 Send a clear signal that the actions of those
employees who commit abuse, either within
or outside work, are unacceptable.

6.	 Provide a framework for addressing the
behaviour of those employees who may be
perpetrators of abuse and who may pose a risk
to their fellow employees or customers within
the context of their work.

7.	 Assist managers and supervisors to
understand and apply provisions within this
and existing JCA policies when responding to
gender-based violence.

In full compliance with all applicable laws

governing GBV, the JCA is committed to

providing and maintaining a workplace where

employees who are victims/survivors of GBV

will have the necessary support to address the

violence in their lives. The JCA will promote

the health and safety of all its employees within

the context of this policy. The Agency takes its

responsibility to address GBV in its environment

seriously, providing policies, resources,

education, training, support and responses.

These guidelines have been established to help

manage, mitigate and / or eliminate real or

perceived risks and adverse effects that may

arise from employees who are victims of GBV

whether within or outside the Agency. They also

outline the sanctions for violations of this policy.

1.	 This policy covers historical, recent, and
ongoing gender-based violence and abuse.

2.	 The JCA will take a zero-tolerance stance on
gender-based violence. All acts of GBV are
prohibited, whether they take place within
JCA premises or outside, including at social
events, on business trips, training sessions or
at conferences held by the Agency.

3.	 Employees are prohibited from using any
workplace resources, including worktime,
phones, email, computers, fax machines or
other means to threaten, harass, intimidate,

embarrass or otherwise harm another person.
An employee is in the workplace while in the
premises of, or using the resources of, the
Agency. This includes - but is not limited to -
facilities, work sites, equipment and vehicles
or while on work-related travel.

4.	 Any employee of the JCA committing an act
of GBV against another employee will be held
responsible in a way that fully recognizes the
dignity and needs of the survivor / victim and
the health and safety of the employees of the
Agency.

5.	 The JCA shall not retaliate or discriminate in
hiring, staffing, promoting or any other terms
and conditions of employment against any
employee:

a.	 For disclosing their status as a victim /
survivor of GBV

b.	 Should he / she be perceived as a victim of
GBV, or

c.	 In the event that he / she has presented
a complaint, or revealed concerns about,
GBV to the Agency.

The Jamaica Customs Agency stands ready to

offer assistance to other administrations on its

journey to date in managing GBV-related issues.

COMPENDIUM | Gender Equality and Diversity in Customs COMPENDIUM | Gender Equality and Diversity in Customs46 47

MALI
CUSTOMS

Mali’s Association of Women in Customs and

Wives of Customs Officers (Association des

Femmes Douanières et Épouses de Douaniers

du Mali) was created in May 2010. It was formed

at the initiative of a number of women working

within Mali Customs with a view to promoting

gender equality.

The Association brings together women working

in customs, the wives and widows of customs

officers as well as retired female customs

officers. With headquarters in Bamako and an

executive office of 68 members, the Association

is affiliated with Mali’s Association of Women

in Military Camps (Association des Femmes des

Camps Militaires du Mali). It is funded through

membership fees.

The four primary objectives of the association

are:

1.	 To increase awareness of gender issues in
custom services

2.	 To create a chain of solidarity, with a view
to promoting the economic and financial
independence of women

3.	 To promote and raise awareness of the
role that women play in bringing peace and
security, and

4.	 To build the capacity of female customs
officers to fight corruption and money

laundering.

Within Malian Customs, the Association is

striving to change behaviour and is promoting

a shift in attitudes and practices in favour of

implementing gender equality. The Association

uses dialogue and awareness-raising techniques

to break down all kinds of discrimination against

women. Moreover, the Association is committed

to advocating for an enhanced legal framework

to deal effectively with gender issues and to

mobilizing efforts and the necessary resources

to be able to conduct a gender audit within the

Customs service.

The Mali Association is also looking to create a

website to enable sharing of such experiences

with other associations pursuing similar

objectives at national and international level. It

should be noted that the Customs service is still

in the initial stages of its efforts of establishing

gender equality; this momentum must be

maintained over time to make the desired

change become the reality.

COMPENDIUM | Gender Equality and Diversity in Customs COMPENDIUM | Gender Equality and Diversity in Customs48 49

The Association also seeks to work upstream

on strengthening leadership among women, as

well as among men. This will gradually create a

professional environment with a more positive

approach towards gender equality issues and

consequently further enhance the performance

of the structure.

In order to meet the objective of securing

economic empowerment of women, and to

assist the wives of Customs officers living in

poverty, the Association has organized a number

of events. These included solidarity (food)

donations, conferences and meetings with

women, after which they had the opportunity to

discuss their concerns. There were also events to

mark International Women’s Day (8 March) and

to celebrate traditional holidays as well as those

to support the empowerment of female Customs

officers in retirement.

The Association also organized various

conference debates, including on the following

subjects:

•	8 March 2018: “Role of female Customs
officers in security management in Mali” The
aim was to increase the level of representation
of female Customs officers on the various
platforms (Algiers Agreement, G5 Sahel and
the Inclusive National Dialogue, which began
in Mali on 15 December 2019) and to help
women in the Customs service both to be
involved in, and make an active contribution
to, the ongoing pursuit of peace and national
reconciliation.

•	8 March 2019: “Think fairly, build
intelligently, innovate for change” The aim
was to facilitate contributions by women to the
wave of innovation sweeping across the world;
to make women aware of their role in securing
fairness and stability on a global scale and to
give women greater power in helping achieve
the Sustainable Development Goals.

Mali’s Association of Women in Customs and

Wives of Customs Officers also organizes health

days, including the Breast Cancer Screening

and Awareness Day as well as days dedicated to

the awareness of HIV, Hepatitis B and cervical

cancer.

In addition to the donations made and other

fundraising projects undertaken, the Association

also provides ongoing support for establishing

small agro-industrial businesses for those

female Customs officers who have taken their

retirement. In addition, it offers training in

entrepreneurship and crafts tailored to the

requirements of Customs officers’ wives and

widows, thus providing them with opportunity to

generate their own income.

It has also joined forces with other women’s

associations in Mali, including the Association

of Female Police Officers and Female Civil

Protection Officers (Association des Femmes

Policières et des Femmes de la Protection Civile).

Last, a further aim is to promote the role of

women in security management, which is a key

factor in the consolidation of peace and social

cohesion within the G5 Sahel (Mali, Niger,

Mauritania, Chad and Burkina Faso).

Management resources for stakeholders

The Association has been promised office

accommodation by the General Directorate

of Customs. To date, however, it has access to

neither the equipment nor the funds to respond

to the very large number of problems faced by its

members.

•	Positive experiences

Since its creation, the Association has
helped to bring economic stability to many
households, through projects connected with
the empowerment of women and the capacity
building of its members.

•	Negative experiences

The Association has identified various
challenges, such as the negative perception of
gender issues, the strong influence of customs
and traditions and the shortage of available
resources.

Positive experiences may lead other
administrations and their respective
governments to take encouraging steps
towards change and improvement.
Acknowledging the negative aspects, or the
problems encountered in the past, can help
such administrations to avoid the pitfalls or at
least prepare for them.

COMPENDIUM | Gender Equality and Diversity in Customs COMPENDIUM | Gender Equality and Diversity in Customs50 51

NEW ZEALAND
CUSTOMS

The New Zealand Customs Service (NZCS)

is undertaking a range of efforts to improve

Gender Equality, and Inclusion and Diversity in a

range of areas.

In December 2013, the People and Capability

(P&C) Group presented a paper to the Senior

Leadership Team (SLT), which discussed the

benefits of improving inclusion and diversity

in the NZCS, starting with improving the

gender balance within the leadership structure.

The paper highlighted the business benefits

associated with an inclusive and diverse

workplace and identified some of the barriers

that existed within the NZCS, both for women

and for groups from indigenous and other ethnic

backgrounds.

The SLT agreed to some best-practice

recommendations that would start to realize

the benefits of inclusion and diversity. This

led it to establish the Inclusion and Diversity

Council (I&D Council) and create a 2014-18

Strategic Plan. The first step was to create

awareness of inclusion and diversity, identify

initiatives/processes that would improve gender

balance and for the NZCS to better reflect the

Community it serves.

COMPENDIUM | Gender Equality and Diversity in Customs COMPENDIUM | Gender Equality and Diversity in Customs52 53

The 2014-2018 Strategic Plan saw several

initiatives launched, including:

•	Activities to support female leadership which
resulted in an increase of women managers
from 24% (2014) to 32% (2018)

•	60 % of leaders attended Unconscious Bias
Training by 2018, and

•	Dissemination of a Diversity and Inclusion
survey in 2018, asking staff about their
perceptions of the newly launched
initiatives; the results demonstrated
increasing satisfaction with the progress
being made.

In 2017, the Te Kawa Mataaho Public Service

Commission established a strategy for increasing

diversity and inclusion. This has remained a

priority, with a dedicated Chief Executive group

in place - Papa Pounamu – which enables, sets

strategic direction and determines priorities.

The Government of New Zealand has a clear

focus on diversity and inclusion and, in particular

women. Each year NZCS submits an action

plan to reduce the Gender Pay Gap (GPG): see

the current action plan1 for 2020. The NZCS

currently has 23 GPG initiatives with five

areas of focus; recruitment, promotion, career

development, pay and reporting to help reduce

the drivers of the GPG.

The NZCS monitors and reports both its mean

and median GPG to provide a balanced overview

of the situation within the service. The objective

of the NZCS is to reduce its gender pay gaps by

one-third (4-5%) by 2020. There are monthly

fluctuations in both the mean and median GPG

figures, as staff join and leave the organization.

Therefore, the focus is on the trends over time,

which have seen both reduce. As of 30 October

2020, the mean GPG is 12.4% and the median

9.4%.

Gender Equity

In the area of gender equality, the NZCS

prioritizes promotion of gender balance among

staff, particularly among management positions

at all levels. It is also working to reduce the

gender pay gap.

Gender Diversity Goal

The NZCS gender diversity goal is to increase

recruitment of female leaders by 1.5% per year

against the December 2018 baseline of 32%.

The NZCS was on track for the December 2020

goal of having at least 35% of women in its NZCS

leadership team, however, a combination of staff

attrition and changes in how temporary acting/

secondment roles were filled, as of 30 September

2020 this percentage was 31.4%.

Ethnic diversity

The NZCS strongly believes it is important for

Customs to represent the community that it

serves, both in its staff and leadership roles.

The NZCS view is that increased diversity

improves cultural competence, problem solving

and encourages innovation. Although there

has been an increase in the ethnic diversity of

staff in recent years, the NZCS is committed to

further improvements, particularly in leadership

positions.

Ethnic Diversity Goal

The NZCS goal for the representation of staff

of Mãori heritage is 11.6% by December 2020,

noting the baseline as of December 2018 was

9.6%. As of 30 September 2020, the figure was

9.9%.

For the NZCS ‘People Leaders’ 2 goals on

representation in its NZCS leadership team as of

30 September:

•	Asian leaders’ percentage is 7.1%. This has
dipped just below our December 2020 goal of
7.2%.

•	Pacific Peoples leaders’ percentage is 4.6%:
This is behind target for our December 2020
goal of 7.2%.

•	Mãori Leaders’ percentage is 10.7%. This is
ahead of the December 2020 goal of 10.4%.

Below are additional examples of how the NZCS

works in practice to promote gender equality

and increase inclusion and diversity in particular

areas.

Inclusive work culture

The NZCS is also committed to measuring the

degree to which the administration is succeeding

in maintaining an “inclusive work culture”. This

involves measuring - via a number of surveys

(engagement and integrity as well as a biennial

inclusion and diversity survey) - the support

for feeling valued, empowered, the sense of

belonging, freedom to speak up and being

treated fairly. In order to further value diversity,

the NZCS will identify ways to define ‘cultural

competence’ in order to ensure that this can be

captured and measured.

Recruitment

As part of the ‘Talent in Focus’ recruitment

programme (July 2018 – June 2021), the

recruitment team is using the diversity goals for

gender and ethnicity to measure their progress.

This programme has defined specific actions to

attract candidates from Mãori backgrounds,

which is also reinforced in the Mãori strategy.

As part of the GPG action plan, the Gender

Equity Shortlisting policy was created. All

recruitment panels must have at least one female

on the panel. In addition, all panel members must

have undergone training on unconscious bias

and at least 50% of the candidates shortlisted

must be female. Where there is a shortage of

female candidates fulfilling the shortlist criteria,

a written explanation must be submitted.

2 * People leaders are those who have people reporting to them. Primarily these include managers, Chief Customs Officers (CCOs)/team leaders,
Supervising Customs Officers (SupCos), some senior advisors and analysts, managers operations and counsellors.1 https://www.customs.govt.nz/about-us/about-customs/what-we-do/gender-pay-gap-action-plan-2020/

COMPENDIUM | Gender Equality and Diversity in Customs COMPENDIUM | Gender Equality and Diversity in Customs54 55

Leadership

The NZCS provides inclusive leadership

training for those participating in leadership

programmes. Inclusive leadership objectives

are included as part of managers’ performance

review and development plans.

Unconscious Bias and Knowledge
training

By December 2021 all staff, including leaders,

are expected to have completed Unconscious

Bias and Knowledge training.

Flexible Work

In July 2020, the NZCS updated its Flexible

Working Policy. The NZCS has been part of a

cross-agency working group on flexible working

since 2019, and has been keen to provide the

perspective of a 24/7 workforce on flexible

working and contribute to the guidance under

development for public services.

There was broad consultation on the policy

with unions, the I&D Council, staff networks

and leaders. COVID-19 has offered a fortuitous

opportunity for the NZCS to trial different

approaches to see what will work best for

individuals, teams and the organization. The

NZCS has built strong support among the

organization for flexible working arrangements,

and is in the process of formalizing the

arrangements outlined in the policy. These

arrangements are supported with training for

staff and leaders. The implementation is driving

a culture shift, along with practical ways to

apply the policy. The NZCS has met the 2020

I&D Strategy target to implement education on

flexible working by December 2020.

Staff Networks

Staff networks provide a forum for staff

to connect with others with similar needs,

experiences or backgrounds. They allow them

to share learning opportunities, information

and support and to develop collective advice for

NZCS on how they can advance inclusion and

diversity within the workplace.

The networks regularly meet to discuss learning,

synergies and the effectiveness of initiatives.

Funding for the networks is provided from within

the NZCS and the P&C group has an advisory

role. The networks operate on a voluntary basis.

Women’s Network

This network empowers women by breaking

down barriers and by supporting diversity,

wellbeing and inclusiveness.

Women’s networks have been formed in

locations throughout the country. Currently,

the women’s network has around 215 members

(which represents 16% of the NZCS staff); Men

are also welcome to join.

A successful initiative has been the introduction

of speed mentoring. This is a three-hour

event where mentees have four 10-minute

conversations with mentors and staff in order

to network with colleagues and the mentors,

who are both female and male. The network

organizes events and workshops on topics such

as mental health, the gender pay gap, interview

skills and CV writing.

Mãori Network

The Mãori Network promotes whanaungatanga

(family relationships) and belonging for Mãori

staff and, in turn, for all of the NZCS.

The Mãori Network encourages and supports

understanding of Te Reo Mãori me õna tikanga,

(Mãori language, customs and practices), and the

associated value systems and understanding.

This includes promoting ngã taonga tuku iho

(‘traditions of our ancestors’), such as Kapa Haka,

which is open to everyone at the NZCS. The

Network creates an annual campaign for Te Wiki

o te Reo Mãori language week and is actively

involved in building the NZCS Mãori capability

programme.

Customs and Ministry for Primary
Industries Asian network

The Asian Network is a group comprising staff

from the NZCS and the Ministry for Primary

Industries. The network provides members

with cultural knowledge and insights to

inform community outreach programmes and

business decisions. Lunar New Year and Diwali

have become established celebrations for the

NZCS. The network also actively supports the

development of translator skills.

Rainbow Network

The Rainbow Network brings together a diverse

group from throughout the Rainbow Community.

Through advocacy, collegiality and support, the

network strives to raise awareness of Rainbow

issues in the workplace and society, both within

the NZCS and beyond. The Rainbow network

made rainbow wrist bands available to staff who

identify as Lesbian, Gay, Bisexual, Transgender,

Queer or Intersex (LGBTQI) and LGBTQI allies.

Pasifika Network

The Pasifika Network connects and engages

staff across the Customs family; strengthening

staff aspirations through support, training and

advocacy and celebrating Pacific culture and

diversity.

The Pasifika Network Komiti have used their

platform to celebrate Pasifika language weeks

with the entire NZCS organization via email.

The emails include basic greetings, recipes and

cultural information. This network has also co-

designed an interview skills course, customized

for their members.

COMPENDIUM | Gender Equality and Diversity in Customs56

Inclusion and Diversity Strategy
2019-2021

In 2019, NZCS updated its Inclusion and

Diversity Strategy 2019-2021 (I&D Strategy).

This reflects the maturation of inclusion and

diversity within the NZCS. For the first time, it

sets out diversity goals with the following focus

areas:

•	Gender Equity in Leadership: to have at least
36,5 % of women of the NZCS leadership
team.	

•	Gender Pay Gap: to achieve a mean 9.7% and
a median 10.6% by October 2020, as per GPG
Action Plan.	

•	Ethnic Diversity: to achieve specific goals of
representation of different ethnic groups
(including Mãori, Asian and Pacific People)
in the composition of staff as well as in the
leadership team.

For the focus areas, the NZCS has set ambitious

goals that take into account key data for the

current workforce, such as staff turnover rates.

In addition, four emerging areas of focus have

been highlighted: sexual orientation, disability,

gender identity and mental health. The emerging

status reflects the work still to be done in these

areas to identify relevant and useful data that

will allow meaningful actions to be developed

to increase inclusion and diversity among staff

identifying as being within these groups.

There are specific actions and measures across

all focus areas, which are monitored and

analysed by the I&D Council in partnership

with the P&C Group. These are reported on and

shared throughout the NZCS and included in

reports to the NZCS Minister.

To implement the actions and measures, the P&C

Group collaborates across the public service

to share and leverage best practice. The I&D

Council and staff networks, (including the Mãori,

Pasifika, Women’s, Rainbow and Asian members)

contribute to the design and support for the

implementation of initiatives.

The I&D Council takes the lead on

communicating the strategy to staff through

multiple channels, with the communications

group supporting them. The strategy has been

shared with key stakeholders in the public

service.

The NZCS knows that a diverse workforce leads

to better decision making, leadership, problem

solving and outcomes. The administration

strongly believes in creating a culture of

inclusion that allows people to feel safe, treated

fairly and supported in their growth.

The Inclusion and Diversity Strategy vision is:

“Customs is inclusive and diverse: every voice is
valued and respected.”

“Kotahi te kõhao o te ngira e kuhuna ai te miro
ma, te miro whero, me te miro mangu” 3

“Ko tãtou te matapuna o te hapori whãnui,
kei runga i a tãtou katoa te mahi ki te
whakahaumaru me te whakatairanga i a
Aotearoa ki ngã rohe.”

“We reflect the community we serve, and
together we protect and promote New
Zealand across borders.”

3 This whakatauãki or Mãori proverb captures the essence of our vision. Its literal meaning is ‘through the eyes of the needle pass the white
thread, the black thread, and the red thread.’ It originated with Potatau Te Wherowhero, the first Mãori King, who, at the birth of the
Kingitanga movement, spoke of strength and beauty through both unity and diversity, by alluding to the beauty and the strength of woven
fabric.

COMPENDIUM | Gender Equality and Diversity in Customs COMPENDIUM | Gender Equality and Diversity in Customs58 59

PHILIPPINES
CUSTOMS

The Bureau of Customs of the Philippines

(BOC) has implemented several initiatives to

promote gender equality. The government of

the Republic of the Philippines has required

all public service administrations to develop

a gender development plan and allocate at

least 5% of their annual budget appropriations

to gender equality initiatives. Part of the

implementing rules and regulations of the

Magna Carta of Women - monitored by the

Philippine Commission on Women (PCW), the

primary policy-making and oversight agency for

gender-responsive programmes of the Philippine

government - is the creation of Gender and

Development Focal Point System (GAD-FPS)

within their organizations. The functions of

GAD-FPS are to:

1.	 Lead in mainstreaming gender perspective
in the agency/department policies, plans and
programmes.

2.	 Recommend the formulation of, or revisions
to, policies for advancing women’s status.

3.	 Lead in reviewing and updating of sex-
disaggregated data for the GAD database to
serve as basis in performance-based gender
responsive planning.

4.	 Spearhead the preparation of the agency
annual performance-based GAD plans,
programmes and budget in response to the
gender issues of their constituents and clients
and in the context of their agency mandate.

5.	 Lead in monitoring the effective
implementation of GAD-related policies
and the annual GAD plans, programmes and
budget.

COMPENDIUM | Gender Equality and Diversity in Customs COMPENDIUM | Gender Equality and Diversity in Customs60 61

6.	 Spearhead the preparation and consolidation
of the annual agency GAD Accomplishment
Report and other GAD Reports as required.

7.	 Coordinate efforts of different divisions,
offices, units of the agency and advocate for
the integration of GAD perspectives in all
their systems and processes.

8.	 Strengthen the external link with other
agencies or organizations working on
women’s rights and gender and development
to harmonize and synchronize GAD efforts at
various levels of governance.

9.	 Encourage and actively pursue the
participation of women and gender advocates
in the various stages of the development
planning cycle, with special attention to the
marginalized sector.

10.	Ensure that all personnel of the agency are
trained on GAD.

Furthermore, these gender focal systems should

be composed of members of senior management

and representatives from each group and

collection district of the administrations, thus

ensuring a wide representation. The annual

GAD plan and budget serves as the guide for the

administration on the programmes and activities

they intend to implement to promote gender

equality during the year.

The BOC has had its Gender and Development

Focal Point System in place - as is required for

all government agencies - since 2011. Currently,

52 official and employees are part of the BOC’s

GAD-FPS. The GAD Focal Points are designated

upon recommendation from the selected

offices and in consultation with the collection

districts. All members of the GAD-GPS receive

Gender Sensitivity Trainings, trainings on GAD

planning and budgeting and other capacity-

building programmes to help them perform their

functions.

Examples of activities that the BOC has

implemented through its GAD-FPS include

conducting gender sensitivity training for other

employees to increase awareness of gender

issues and concerns among personnel. The

GAD-FPS has also organized awareness-raising

events and campaigns, including celebrating the

annual National Women’s Month in March and

the 18-day Campaign to End Violence against

Women, held annually from 25 November

to 12 December. Events include films and

seminars relating to women’s empowerment

and development, female issues and concerns

and violence against women. There is also

information, education and communication

materials and support for online and social media

campaigns by the PCW via the BOC website and

social media accounts.

According to national regulations, the BOC

submits an annual report to the PCW detailing

how it spent the 5% budget allocation and the

activities it implemented to promote gender

equality. GAD budget use is also audited by the

Commission on Audit. Some of the activities

programmed and implemented by the BOC

GAD-FPS have gained traction among BOC

employees. Those employees who have

participated in gender-related trainings and

seminars have developed increased awareness

of the issues facing women and men in the

workplace - even in their respective households.

Previously, some employees believed that gender

and development programmes were exclusively

targeting women. Over time, however, they

realized that men are also concerned by gender-

related issues, which GAD aims to address. By

encouraging both women and men to participate

in these activities - even just the simple act

of wearing advocacy shirts during National

Women’s Month and the 18-day Campaign to

End Violence against Women - the BOC GAD-

FPS brings these gender issues to everyone in

the organization. The GAD-FPS aims to continue

conducting these activities to both promote

gender awareness among employees and to help

develop gender-responsive policies and activities

throughout the organization.

There are a number of additional benefits

enjoyed by Filipino employees in both

government and private sectors. Expanded

Maternity Leave, which was signed into law in

2019, has increased paid maternity leave period

to 105 days with an option to extend for an

additional 30 days unpaid. The law also grants an

extension of 15 days for single mothers. A female

employee experiencing a miscarriage a stillbirth

can still also avail of maternity leave for 60 days

with full pay.

Paternity leave of seven days with full pay is also

available for fathers under the Paternity Leave

Act of 1996. Under the Expanded Maternity

Leave, however, paternity leave may be extended

to 14 days if a female worker allocates seven

days of her maternity leave benefits to her child’s

father.

COMPENDIUM | Gender Equality and Diversity in Customs COMPENDIUM | Gender Equality and Diversity in Customs62 63

SOUTH AFRICAN
REVENUE SERVICE

In 2017, South African Revenue Services

(SARS) adopted an Eight-Principle Action Plan

Framework to promote gender mainstreaming

within the administration. This framework is

monitored annually to assess SARS’s progress in

achieving its set objectives. To oversee this and

to support implementation and monitoring of

the action plan, SARS established the Women

Empowerment and Gender Equality Steering

Committee (WEGESC), which is composed

primarily of women in senior management roles.

The background for developing this framework

was a study conducted by the Public Service

Commission (PSC) in South Africa in 2016, which

identified a general lack of understanding within

public institutions on how to implement gender

mainstreaming. This resulted in the development

of the national Eight-Principle Action Plan. SARS

adapted this to its own situation. The principles

of the framework provide an indication of what

SARS as an organization strives to achieve and

how it tries to align the desired outcomes in

accordance with each principle.

COMPENDIUM | Gender Equality and Diversity in Customs COMPENDIUM | Gender Equality and Diversity in Customs64 65

Currently, SARS is developing a new strategic

vision for 2024, in which one of the strategic

objectives is a diverse workforce. For the next

year, (2020-21), SARS has set a specific target on

“Diversity and employment equity”, which covers

ethnicity, disability and gender, each with specific

targets. This new organizational approach

within SARS also needs to be aligned to the eight

gender mainstreaming principles.

The Employment Equity Unit, recently renamed

as the Statutory Transformation Unit, supports

the practical implementation of the gender

equality and diversity work within SARS.

It coordinates between units and relevant

stakeholders, ensures compliance and drives

awareness campaigns as well as manages

monitoring and evaluation efforts.

The WEGESC and the Employment Equity

Units are complemented by the National

Employment Equity and Skills Development

Committee (NEESDC). This was established

to oversee and monitor implementation of the

Employment Equity and the Skills Development

Plans, as well as consultative structures for

employees. Under the umbrella of the NEESDC,

there are ten Regional Employment Equity and

Skills Development Committees, which are

mandated to serve as regional consultative and

information sharing platforms for management.

These are composed of Employment Equity

Representatives and Disability Ambassadors,

who plays a pivotal role as spokespersons and

liaison between headquarters and staff all over

the country. They are responsible for ensuring

that implementation of the eight principle

framework is cascaded throughout the whole

organization as well as playing a key role in

monitoring. Each of South Africa’s ten regions

must ensure they have representation from each

of the nine designated groups, representing staff

with different ethnic backgrounds, employees

with a disability and employees from different

occupational levels. Having Employment Equity

Representatives is a legislative requirement in

South Africa.

SARS also collects anonymous feedback from

employees through a so-called ‘Employment

engagement survey’, conducted every two years.

The survey categorizes different areas of work,

including fairness in the workplace, fairness of

policies, benefits structure, relationship with

the manager, safety in the workplace, work - life

balance, bullying and harassment and whether

you are provided with the required resources,

etc. The survey takes a holistic approach to help

gather an overarching perspective of employees’

views on their situation, and provides an

opportunity for employees to address potential

discrimination and/or harassment issues.

Since 2007, SARS has also had a dedicated

Wellness unit, responsible for promoting a

healthy and safe working environment that

encourages employees to be fully engaged and

productive. The Wellness office is responsible

for organizing awareness-raising campaigns

and seminars. In addition, SARS has dedicated

‘wellness officers’, who are responsible for

monitoring internal queries and assessing

problems that may arise for employees on

wellness in the workplace, including harassment.

The wellness officers also have responsibility for

mediating and supporting teams where issues

arise. They are also responsible for organizing

the annual employee ‘Wellness days’ in each

region, dedicated to promoting healthy lifestyles.

The commitment to fair treatment of employees

and anti-discrimination is also outlined in the

SARS Code of Conduct, which covers most

discrimination grounds outlined in the GEOAT, as

well as in the administration’s Human Resources

(HR) policies. Another key policy document

is the overarching SARS Employment Equity

Policy. This in turn is complemented by a wide

range of HR policies covering various elements

of employment equity. This policy builds on the

national ‘Employment Equity Act In South Africa’,

which states that all SARS employees are free

from all forms of discrimination and should be

treated fairly. Given South Africa’s history as a

society that discriminated against certain groups

of the population based on ethnicity, this act has

significant weight. As a public institution, SARS is

fully committed to creating equal opportunities

and eliminating any discrimination - through

affirmative action - against certain ‘designated

groups’ to ensure equal representation of people

from different ethnic backgrounds, cultures as

well as of persons with disabilities.

SARS also has access to comprehensive

sex-disaggregated data, which it uses in its

human resource management, people and

employment practices. The organization

reports on this monthly. As well as gender,

statistics on demographics, it also reports on

ethnicity and disability. The data helps assist

line managers to monitor achievements of

equity and demographic targets as well as equal

treatment in remuneration policies, training and

career development. Statistics on persons with

disability helps SARS significantly in ensuring

that the administration can accommodate the

needs of individual employees, for example

the most suitable device or office structure

required. SARS places particular emphasis on the

confidentially of such data.

SARS offers a range of trainings on the different

policies relating to gender equality and

diversity, including the Code of Conduct and the

Employment Equity Policy. The Wellness unit

also offers specific workshops on wellness and

work - life balance-related topics. In addition,

SARS organizes a number of awareness-raising

events throughout the year, for example to

celebrate “Women’s Month”, as events on

disability and on gender based violence.

Other recently launched initiatives includes

establishing the National Men’s forum and

piloting Regional Men’s forums. These aim to

offer male employees a platform for discussing

and identifying solutions to the challenges they

face in the workplace and in society that could

lead to gender-based violence.

COMPENDIUM | Gender Equality and Diversity in Customs COMPENDIUM | Gender Equality and Diversity in Customs66 67

SWEDISH
CUSTOMS

Gender equality is a key priority for the Swedish

Government, and has topped the Swedish

political agenda since as long ago as the 1970s.

This commitment is also present in the public

service administrations, including the Swedish

Customs service, which has a long tradition

of working for gender equality. The Swedish

Customs administration has implemented a

number of initiatives, particularly in its human

resource management. For example, the

administration has put in place an Action Plan

for Gender Equality and has also taken part in

a Gender Mainstreaming assessment in 2016,

as part of an overall project for the public

administrations.

The action plans on Gender Equality and

Diversity have provided the main guidance in the

administration’s work, with the last plan covering

the period 2014-2016. This plan was based on

the Swedish national law on anti-discrimination.

The plan sets out objectives in six different areas

and proposes concrete ideas on how these could

be improved. These are:

1.	 working conditions,

2.	 work and parenthood (work-life balance),

3.	 harassment,

4.	 recruitment,

5.	 training and competency development, and

6.	 the gender pay gap.

Each objective includes a timeframe and

identifies who is responsible for delivery.

COMPENDIUM | Gender Equality and Diversity in Customs COMPENDIUM | Gender Equality and Diversity in Customs68 69

Swedish Customs employs approximately 2000

staff members, divided equally between men

and women. In managerial roles, 47% are women

and 53% are men. One of the current objectives

of gender equality policies is to employ more

women in law enforcement positions, where

currently there are fewer women than men.

Swedish Customs have already succeeded in

attracting more female applicants by introducing

measures such as more-flexible working hours

and using positive images of women in the job

advertisements. It is also offering a network and

mentorship programme for female managers on

a local level.

When assessing the Administration’s internal

work on Gender Equality and Diversity, the

Swedish Customs identified several challenges.

For example, the Administration tended to get

‘stuck’ in the first phase of gender mainstreaming

- the ‘diagnostic/assessment phase’ - without

managing to progress to actual implementation.

The administration therefore had to revise its

working methods, focusing on the essential facts

alone and on becoming more action oriented.

The Administration decided to prioritise small

changes and to test new working methods,

rather than pursuing big projects that risk

failing. The Administration has also pursued the

mainstreaming gender equality and diversity as

part of day-to-day working tasks for some time,

including in:

•	Competency-based recruitment, and in its
recruitment training for managers

•	Work on health and wellbeing in the
workplace, in order to detect early signals of
health issues and provide early rehabilitation,
as well as incorporating work - life balance
perspectives

•	 Induction training for new employees, which
covers customs officers’ role as public servants
representing the Swedish state. This reinforces
a number of principles, in which equal
treatment and gender equality are key.

Below are a few concrete examples:

•	Effectively communicate on Gender Equality
and Diversity: Previously, managers were
expected to fill in long, complex forms with
detailed instructions; these proved time
consuming and ultimately delivered little.
Such exercises have now been replaced by
simplified information updates. An example of
these are the 15-minute online briefings on the
topic of discrimination and harassment, aimed
at raising awareness and providing concrete
tips and tools. Managers appreciate this new
approach, as the briefings are accessible at any
time and provide practical examples of simple
questions to include in employee briefings.

•	Strengthening of the regulatory framework:
In 2015, a new regulation was introduced by
the Swedish Work Environment Authority,
strengthening the requirements for employers
to work with the psychosocial, social and
organizational environment at the workplace.
In 2018, in the light of the global “#MeToo”
debate on sexual harassment against women,
Swedish Customs worked hard to raise
awareness and provide clarifications on these
issues. Managers were also supported by the
human resource department, which supplied
materials and information that could be used in
dialogues with employees.

•	Increasing the number of female managers:
There is still a gap in the ratio between the
percentage of female managers versus the
overall number of female employees. Rather
than making this an overarching priority for
the administration, the HR department is now
targeting those departments where the gap
is most pronounced. It is working with local
managers to find targeted solutions.

The focus has been threefold; (i) nurturing
an organizational culture with strong values,
(ii) ensuring that management positions also
offer an appropriate work - life balance and (iii)
attracting and recruiting new managers using
a competency-based management approach.
This new working method has proved
successful in those parts of the administration
where it has been implemented, with the ratio
of female managers increasing.

•	New methods for monitoring and evaluating
progress: The HR department at Swedish
Customs, which is in charge of implementing
the organization’s gender equality and
diversity initiatives, has also adopted new
monitoring and evaluation approaches in
order to have more effective control and
accurate follow-up. For example, rather than
comprehensive reports on results based on
data collection, progress can also be monitored
through dialogue and discussion. Data and
statistics are only collected and presented if
they bring additional insights into an issue that
is not already well-understood.

By way of illustration, when addressing the

proportion of female managers, the HR

department would now simply contact the

concerned departments and ask for the relevant

information, rather than spending time drafting

a report and producing additional statistics.

This new approach has made it easier for the

HR department to access the required analyses,

accelerating progress. Where further follow-up

or documentation is needed, the HR department

will pursue this on basis of more accurate

parameters based on the specific needs of the

organization.

COMPENDIUM | Gender Equality and Diversity in Customs COMPENDIUM | Gender Equality and Diversity in Customs70 71

UGANDA
REVENUE
AUTHORITY

The Uganda Revenue Authority (URA) is

implementing the ‘Women in Trade Facilitation’

programme to support women traders.

In 2017, the URA conducted a study on

cross border women traders to identify and

understand the specific challenges faced by

these traders. The objective was to enable the

URA to improve its services to the needs defined.

The survey showed that women traders face

many more additional challenges than their male

counterparts. For example, women traders:

•	more frequently report cases of being
defrauded in the trade logistics chain than
men,

•	are often the breadwinners, with responsibility
for caring for the whole family,

•	experience a significant knowledge gap due to
lower levels of education,

•	are often not formally organized,

•	are more frequently the subject of seizures for
smuggling by customs enforcement , and

•	have to walk long distances to sell their goods.

COMPENDIUM | Gender Equality and Diversity in Customs COMPENDIUM | Gender Equality and Diversity in Customs72 73

Moreover, the study showed that women were

underrepresented in the trade value chain, for

example:

•	Only 5% of Accredited Economic Operators
(AEO) were female owned,

•	Only 5% of the clearing firms were fully owned
by women, and

•	Only 26% of customs declarants were women.

Based on the findings of the survey, and following

its participation in the WCO-led pilot workshop

on “Advancing Gender Equality in Customs”,

held in Pretoria in May 2018, the URA decided

to develop the ‘Women in Trade Facilitation

Framework’. The Framework was launched in

August 2018 with the goal of contributing to

women’s economic empowerment through

innovative and gender responsive trade

facilitative initiatives.

The objectives of the framework were to:

•	build the capacity of women in trade and in
particular to increase the participation of
women in formal trade,

•	simplify customs clearance processes and
procedures;

•	advocate for gender responsiveness among
partners and stakeholders;

•	 improve access to trade information, and

•	enhance communication with women traders.

In order to improve the environment at the

border posts and make them more gender

responsive, the URA has undertaken the

following initiatives:

•	Provided fully furnished and equipped office
spaces at the OSBPs to allow women cross
border traders to become organized;

•	Provided free warehouses at the OSBPs to
store goods at zero cost,

•	Conducted 38 sensitizations and trainings for
women traders, reaching approximately 400
participants in 2018;

•	Appointed Customs gender-focal persons
at each station, who are responsible for the
practical implementation of the Women in
Trade Facilitation framework and reporting
back to headquarters,

•	Developed specific Key Performance
Indicators (KPIs) for those officers working
at the border posts with responsibility for
implementing gender-responsive measures;
these included mapping and engaging with
local women’s trade associations,

•	Established trade information centres at each
OSBP to facilitate information-sharing with
women traders,

•	Developed simplified information material on
trade procedures and translated it into several
local languages,

•	Organized stakeholder meetings with other
border agency representatives - including
the border police, security agencies and
immigration authorities - to advocate for
support in implementing gender-responsive
measures;

•	 Introduced simplified payment mechanisms for
taxes, with apps and mobile payments, and

•	Simplified temporary export and re-
importation for cross-border traders.

Many different stakeholders have been involved

in this programme. Different segments of women

traders (from small- scale, cross-border traders

to larger firms, both unorganized and organized),

local community leaders providing political

support, members of parliament, border police,

security agents and many different customs

officers working at both the borders and at

headquarters in Kampala.

All initiatives taken have received highly positive

feedback from women traders. The trainings

increased knowledge among women traders,

the office spaces with computers have provided

the opportunity to become organized and the

storage facilities at the OSBPs have reduced

the costs of transport and storage of goods and

improved security.

Through implementing the Women in Trade

Facilitation Programme, the URA has developed

many ideas on how to further improve and

expand the offerings.

Ideas for future action include:

•	Partnering with other agencies to promote
gender equality

•	Financially empowering women’s associations
to further grow their businesses;

•	Conduct ‘Train the trainers’ workshops for
women, empowering them to manage their
associations.

•	Encourage cross-border women traders
to grow from individual operations to
associations.

•	Provide accessible data centres (such as
internet cafes), and

•	Conduct more trainings in local languages that
information traders can understand.

The URA is also looking forward to partnering

with both international donors and other

stakeholders to further enhance gender equality

in trade facilitation. To this end, the URA

signed a Memorandum of Understanding with

TradeMark East Africa in March 2019.

COMPENDIUM | Gender Equality and Diversity in Customs COMPENDIUM | Gender Equality and Diversity in Customs74 75

HER MAJESTY’S
REVENUE AND
CUSTOMS OF THE
UNITED KINGDOM

HMRC (Her Majesty’s Revenue & Customs), the

United Kingdom’s tax, payments and customs

authority, is committed to advancing gender

equality and diversity. HMRC has a number of

diversity networks and consultation groups that

allow staff to influence decision-making and

business strategies. These networks provide a

forum to discuss serious concerns and to help

eliminate the barriers that exist for staff and

customers from underrepresented groups.

Networks have been set up for ethnic diversity,

disability, lesbian gay bisexual transgender,

gender, carers and European Union (EU)

nationals. There are also consultation groups for

age and religion or belief.

In 2018, HMRC made The Times newspaper’s

‘Top 50 Employers for Women’ ranking, thanks

to its work on Gender & Carers’ Networks,

its recruitment efforts targeting women, its

mentoring schemes for women and the events

it organized to celebrate International Women’s

Day. These efforts have seen a significant

increase in the numbers of women in senior

management positions.

COMPENDIUM | Gender Equality and Diversity in Customs COMPENDIUM | Gender Equality and Diversity in Customs76 77

HMRC Gender Network

The HMRC Gender Network is a staff-led

network, and it was passionate advocates for

gender equality who made the case for such a

network. HMRC has made a public commitment

to reducing/eliminating gender wage gaps and

the network is helping to achieve this. The

network’s role is essentially to provide advice,

information and support to anyone within HMRC

on gender-related issues. Each geographical

area has its own regional lead, and their aim is to

improve customer service and job satisfaction as

well as to raise awareness of the barriers people

face, both in society and within the workplace.

Regional leads are chosen on a voluntary basis,

through submission of expressions of interest

(EOI). EOIs are the forwarded to the Gender

Network Steering Group and then the wider

membership; however, a more consistent

process is being drafted.

The network specifically aims to ensure that

HMRC complies with, and promotes, gender

and equality legislation and issues. The

network helps create an organization where

differences between individuals are valued and

gender-related barriers are removed, enabling

colleagues - regardless of their gender - to

realize their full potential. The network acts as

the ‘voice of staff’ in raising issues and concerns,

and helps HMRC to put in place improvements

to address these. It also acts as a vehicle for

promoting inclusion and showcasing the great

work of colleagues in the department.

Its Mission is to:

•	Support all colleagues and provide a voice for
those who have an interest in gender issues

•	Create support networks for members by
encouraging physical and virtual networking

•	Provide confidential support where and when
appropriate

•	Consult members, in order to help improve our
understanding of their concerns and inform
our actions towards them

•	Work to understand and remove gender-
related barriers to individual development and
progression

•	Review new policies and guidance, giving
consideration to the impact of these on
colleagues of all genders and consulting
network members as appropriate, and

•	Work in partnership with other HMRC and
other Government departmental diversity
networks and reach out to the broader HMRC
community, identifying linked concerns and
sharing best practice.

Currently, around 85% of the HMRC Gender

Network members are women. However, the

network is seeking to achieve gender balance in

order to be more representative of the make-up

of the employee base. For International Men’s

Day this year, the network highlighted the role

of men with caring responsibilities. Male carers

are often forgotten, but they are a group that

are rapidly growing. Male carers were given the

opportunity to voice their concerns and share

their stories. Open conversations have also been

held with men in the department, facilitated by a

Gender Champion, giving an insight into some of

the issues that impact men in particular.

How HMRC Staff Networks are Set Up

•	Each network is led by a Chair or Co-Chair,
and has a Steering Group made up of
Representatives (Reps) or Co-Reps from each
of the 13 Regional Centres.

•	The Reps work both on central network
activities and on local activities within their
region.

•	The Reps work in - and are funded by - one
of HMRC’s businesses, but have their line
manager’s agreement to spend up to 20% of
their working time on network activities (for
Chairs, this rises to 25%).

•	HMRC also has a number of Diversity
Champions who are responsible for supporting
and encouraging progress on particular
aspects of our diversity agenda. Diversity
Champions are passionate about equality
and diversity and who - given in their very
senior positions in HMRC - are well-placed to
drive and accelerate behavioural and cultural
change.

•	The Chair meets quarterly with the Diversity
Champion, monthly with the central HMRC
Equality, Diversity & Inclusion Team, and
quarterly with the other Network Chairs.

•	Each network agrees an annual business
plan, in line with HMRC Equality, Diversity &
Inclusion priorities. For example, The Gender
Network has three main priorities (others may
emerge from the work the network does):

o	Raising awareness of job sharing and the
increasing numbers of HMRC staff who job
share (where two part-time staff share one
full-time role).

o	Raising awareness of domestic abuse and
supporting those colleagues who may
experience it.

o	Raising awareness of gender-specific health
conditions (eg the menopause, prostate
cancer)

HMRC Gender Network Logo

Dark green represents HMRC,
pink represents female, blue
represents male and lighter
green represents non-binary. The
choice of the colours shows that
the Gender Network is open to
everyone.

COMPENDIUM | Gender Equality and Diversity in Customs78

Staff Feedback

One of the advantages of the staff network

is that it lets people provide feedback, both

positive and negative. For example, the Gender

Network has an email inbox and a Yammer

group (an organizational social networking tool),

allowing everyone with the opportunity to have

their voice heard.

Staff may just wish to say thank you after they

have attended an event or received information,

for example:

–	 Following a job-share presentation: “Excellent
session at lunchtime today about job sharing;
thank you to all who attended and to the pre-
senters”

–	 A message about how staff are now able to
obtain additional security passes if they are
gender fluid and use different identities at
work: “Fantastic news. Well done to everyone
who made this happen.”

Others may be asking questions, seeking

contacts or information:

–	On job share: “Does HMRC have a process
where part-time staff can be matched with
other part time staff doing a similar role?”

Some may also be seeking an explanation, or

offering suggestions on how the network can be

improved. The feedback allows the network to

judge whether they are prioritizing those issues

that are important to HMRC colleagues, thus

allowing for continuous improvement.

COMPENDIUM | Gender Equality and Diversity in Customs COMPENDIUM | Gender Equality and Diversity in Customs80 81

UNITED STATES
CUSTOMS
AND BORDER
PROTECTION

The United States Customs and Border

Protection (CBP) is strongly committed to

promoting gender equality and diversity. This

is why the CBP has developed a Diversity and

Inclusion Strategic Plan and is also engaged in

various proactive initiatives to hire and retain

a diverse workforce. The CBP’s objectives on

gender equality and diversity are strongly linked

to the national objectives and laws.

The introduction to this policy makes the

following statement:

“The CBPs workforce interacts with diverse

customers each day, therefore it is imperative

that we develop and implement strategies

to attract, recruit, hire and retain a flexible

and diverse workforce that is capable of

accomplishing the mission.”

COMPENDIUM | Gender Equality and Diversity in Customs COMPENDIUM | Gender Equality and Diversity in Customs82 83

The CBP Diversity and Inclusion Strategic Plan

2016–20 was developed in 2015 and pursues

the same goals as the US Government-wide

Inclusive Diversity Strategic Plan from 2015,

which identified the following main objectives:

1.	 Leaders Lead: Agency leaders shall intensify
and innovate their inclusive diversity efforts
through the active participation of leadership
to accomplish the agencies’ missions.

2.	 Connected Culture: Federal agencies shall
create and foster cultures that encourage
employees to feel uniquely valued and
experience a sense of belonging, engagement
and connection to the agencies’ missions.

3.	 Data driven diversity: Federal agencies shall
create and foster diverse, high-performing
workforces, utilizing data-driven approaches
and optimizing policies, processes and
programmes to drive inclusive diversity

efforts and accomplish the agencies’ missions.

In the CBP Diversity and Inclusion Strategic Plan,

you will find the following objectives:

•	To promote diversity and inclusion in
leadership development programmes.

•	To develop a culture of inclusion.

•	To increase employment for individuals with
disabilities.

•	To develop a communication strategy to
engage all stakeholders, and integrate diversity
management and inclusion as a key strategic
priority.

•	To engage employees as responsible agents of
diversity and inclusion, and

•	To enhance student programmes and expand
strategic relationships with institutions for

higher education.

In addition, the CBP has created its own vision

and mission statements related to diversity and

inclusion:

CBP Diversity and Inclusion Mission Statement:

CBP will recruit, retrain, develop and advance a

diverse, high-performing workforce that draws

from all segments of society and values fairness,

diversity, and inclusion.

CBP Diversity and Inclusion Vision Statement:

CBP strives to be the nation’s premier law

enforcement agency and a model employer by

leveraging diversity and fostering inclusion to

deliver the best public service.

Under the CBP’s Diversity and Inclusion

Strategic Plan, all of the CBP’s program offices

have a vital role in promoting diversity and

inclusion. The CBP’s Privacy and Diversity Office

(PDO) is responsible for developing, establishing,

and administering CBP policies, implementation

guidelines, standards and programmes necessary

to ensure compliance with Federal civil rights

and civil liberties laws, executive orders, and

relevant Federal policies. In this role, the PDO

coordinates with the CBP’s programme offices to

develop and implement the policies, procedures,

and internal controls needed to successfully

implement this plan. The PDO also provides

equal employment opportunities, diversity and

inclusion as well as civil rights and civil liberties

services to the more than 60,000 employees

within the CBP.

The CBP’s Office of Human Resource

Management is also engaged in the objectives

of employing a diverse workforce and executing

the Agency’s mission. As America’s largest law

enforcement agency, operating nationwide and

with a complex mission that relies on a broad

range of skills, perspectives and experience, it

is imperative that the CBP’s workforce mirrors

the diverse communities that it serves. The

Special Emphasis Recruitment Programme was

established to focus exclusively on attracting

underrepresented groups to the CBP mission,

including women, African Americans and other

minorities as well as individuals with disabilities.

In addition, the CBP is proactively emphasizing

its diversity in several recruitment initiatives,

including the design of the CBP outreach

materials (e.g. brochures, flyers, videos, etc.)

that are helping brand the agency as an inclusive

organization that welcomes diverse applicants.

In addition, the CBP has held focus groups,

workforce surveys and extensive research

to identify the biggest gaps and barriers to

retaining a diverse workforce. The data showed

that remote locations and forced overtime exert

pressure on the workforce; those who lacked

sufficient support in caring for children or other

family members were incentivized to leave

the organization. The CBP extended the Child

Care Subsidy Programme to include expanded

employee eligibility and to add a Backup Care

Programme directed at employee and family

support. The HRM expects these services to

positively impact retention.

COMPENDIUM | Gender Equality and Diversity in Customs84

As well as its established policies and practices,

the CBP also sponsors many programmes

promoting diversity. This includes Women’s

History Month, highlighting the numerous

accomplishments by women and recognizing

their huge impact in the workplace. During

Women’s History Month, the CBP regularly

features women in its senior leadership roles,

such as the current Chief of the US Border

Patrol. Such programmes are designed to

educate, engage, and inspire others to pursue

senior management positions.

Each year, the CBP publishes - along with all

other federal agencies - its “Anti-Harassment

Policy”. On 5 June 2019, CBP’s updated Policy

Statement was signed, serving as a reminder

that all CBP employees deserve to be treated

with respect and dignity and that they have a

responsibility to build and maintain a workplace

free of discrimination and harassment.

To ensure the objectives on gender equality and

diversity are implemented, and to raise staff

awareness on their rights and obligations, CBP

employees must complete annual trainings on

“preventing workplace harassment”.

Based on data gathered by PDO in conjunction

with HRM, using employee survey results,

workforce data, and studies, the CBP has

increased its focus on promoting workforce

resilience and employee engagement.

The following list highlights just a few of the

CBP’s accomplishments since initiating the

Diversity and inclusion Strategic Plan:

•	 Issuing a Diversity and Inclusion Policy
Statement.

•	Developing an updated diversity awareness
training module that focuses on building an
inclusive culture.

•	Sponsoring more than 5,000 diversity
programme observances, and

•	 Increasing the overall number of - and the
proportion of - women in the CBP’s workforce.

COMPENDIUM | Gender Equality and Diversity in Customs COMPENDIUM | Gender Equality and Diversity in Customs86 87

VIETNAM
CUSTOMS

The General Department of Vietnam Customs

(GDVC) adopted its most recent Action Plan

for the Advancement of Women in 2016, which

covers the period 2016-20. This Plan, as with

previous editions, were developed in accordance

with the National Strategy on Gender Equality of

Vietnam. They are considered as integral to the

Vietnam Customs Reform and Modernization

Strategy.

The general objective of the GDVC action plan

is to reduce gender gaps, enhance the role of

women in various of its working areas and to

contribute to the successful implementation of

the National Strategy on Gender Equality for

2016-2020.

COMPENDIUM | Gender Equality and Diversity in Customs COMPENDIUM | Gender Equality and Diversity in Customs88 89

The following six specific objectives have been

identified:

1.	 To intensify women’s participation in
managerial and leading positions in order to
gradually narrow the gender gap in decision
making positions.

2.	 To exercise equal rights for women in labour
and employment.

3.	 To raise the quality of female human resources
and to gradually ensure equal participation in
education and training for men and women.

4.	 To ensure gender equality in access to, and
benefits from, healthcare services.

5.	 To ensure gender equality in family life and
gradually eliminating gender-based violence.

6.	 To enhance the capacity for personnel to
manage gender equality.

For each objective, has GDVC established

detailed measures for implementation and

evaluation.

For Objective 1, the administration has set the

following targets:

–	 To strive for the percentage of 38% or
higher of women participating in steering
committees in the 2016-20 tenure: 38% of the
trade union executive committee to consist
of female officers and 30% of the youth union
executive committee.

–	 For a female officer as GDVC General Director
or Deputy General Director by 2020.

–	 By 2020, 50% of those customs branches and
divisions under GDVC with over 30% female
employees will have women holding key
leading positions.

–	 By 2020, women will make up 8% of the
department’s directors or equivalent positions
within senior ranks, including 10% of the
deputy directors or equivalent positions.
Among middle managers, women will account
for 35% of the Heads of Division, Deputy
Heads of Division and similar positions.

The priorities for implementing the Action Plan

are as follows:

•	Enhancing the leadership and supervision of
gender equality work by steering committees
and customs authorities at all levels.

•	 Improving the legal frameworks for gender
equality and promoting gender mainstreaming.

•	Enhancing the managerial capacity for gender
equality with different education programs.

•	Accelerating dissemination and
communication activities for raising awareness
of gender equality.

•	Mobilizing – and using efficiently - financial
resources for gender equality work and
to allocate budget for gender equality
programmes according to State budget
decentralization.

•	Strengthening inspection and evaluation of the
implementation of the gender equality legal
framework and the action plan for advancing
women in the GDVC and in local customs
houses.

In addition, the GDVC and its Board for

Advancement of Women have proposed specific

solutions for each of the defined objectives.

These solutions are robust steps to ensure that

the set of targets designed for each objective are

met.

For example, the proposed solutions for

achieving Objective 1 are as follow:

•	To increase the engagement of customs leaders
and managers at all levels in implementing the
Action Plan through regulations. For example,
Boards for the Advancement of Women at all
levels must include the directors and heads of
relevant departments.

•	To establish long-term planning for
female managers and leaders with specific
proportions of women expected for each
leadership title.

•	To ensure transparency in the nomination
process, with clear requirements for each
position, giving women and men equal
opportunity to be promoted.

•	To deliver capacity building programmes and
projects, including training and retraining
courses, to enhance managerial knowledge
and skills, the use of foreign languages
and information technology. The eligibility
and expected rates of female colleagues’
participation in these programmes are clearly
and transparently stated.

•	To disseminate and communicate in order to
raise awareness of the importance of gender
equality and women’s role in developing
the organization via publications, seminars,
workshops, meetings dialogues, celebrations
and awards.

•	To exercise periodical monitoring,
and set up reporting systems for the
relevant departments and local customs
administrations to ensure they are effective in

implementing the action plan.

Implementation of the Strategy

Currently, there are 18 departments / divisions

within the GDVC and 35 customs houses at

a provincial level. Although all are involved

in implementing the GDVC’s action plan, the

principal agencies are as follow:

•	GDVC’s Board of General Directors

•	GDVC’s Board for the Advancement of
Women

•	Heads of the steering committees, trade
unions, and youth unions, and

•	GDVC’s Department of Personnel and
Organization and the Department of Finance –
Administration.

Among these, the GDVC’s Board for the

Advancement of Women, with representatives

from all the above agencies, has a key role to play

in implementing the strategy, by:

•	Developing working regulations with the
Board, drafting the action plan and related
measures for achieving the targets, directing
its implementation throughout the GDVC and
its provincial customs houses.

•	Providing guidance for, and following up on,
implementation of the regulations and plans
for the advancement of women.

•	Coordinating with the Department of
Administration and Finance to ensure
appropriate funding for the Committee’s
activities, according to the allocation and
guidance of the Ministry of Finance and the
National Committee for the Advancement of
Women in Vietnam.

•	Collaborating with relevant agencies inside
and outside the system to carry out activities
and programs effectively for the advancement
of women in customs, and

•	Conducting preliminary and final reviews
of the Board’s activities and the action plan
implementation throughout Vietnamese
customs system.

COMPENDIUM | Gender Equality and Diversity in Customs COMPENDIUM | Gender Equality and Diversity in Customs90 91

Results

There have been significant improvements since

the adoption of the GDVC’s action plan (2016-

20). These improvements build on the advances

achieved by previous action plans.

•	There has been an increased level of attention
and participation of leaders and managers at
all levels.

•	Boards for the advancement of women have
been established at every customs house in the
country, with managerial-level representatives
at all levels.

•	The Action “For the advancement of women”
has become viewed as an integral part of the
ongoing Customs Reform and Modernization
strategy at the GDVC.

•	All provincial customs houses have joined the
GDVC’s action plan. Furthermore, they have
developed their own local action plans - in
accordance with the GDVC’s overarching
approach for the respective period - and
periodically report to headquarters on their
implementation.

•	These action plans have seen the level of
women working in customs increasing
significantly. In the 2000s, Vietnam Customs
was male dominated, something that has
changed dramatically. Women made up 47%
of new recruits in 2001, increasing to 82%
in 2010 and in subsequent years. As a result,
the proportion of female staff reached 34% in
2018, rising to 39% in April 2020, significantly
narrowing the gender gap in Vietnam Customs.

•	The educational levels of women working in
Vietnam Customs have increased substantially,
from 80% of female staff holding a vocational
or bachelor’s degree in 2010 to 95% in 2020.

•	Among senior ranks, the rate of women
holding a Department Director or a Deputy
Director role has increased from none in 2000
to around 9% in April 2020. While women
made up only 13.9% of middle managers (Head
of Division, Deputy Head of Division and
similar positions) in 2009, this had increased
significantly to 30% by April 2020.

Outlook

While Vietnam Customs has made important

progress in advancing gender equality in recent

years, the administration acknowledges there

is still progress to be made. The administration

is currently analysing the results of the GDVC’s

action plan 2016-20, and is currently developing

a new plan for the coming years in order to

sustain the positive outcomes and bridge

remaining gaps.

Vietnam Customs has recognized that, in future,

the administration may need to focus more

on gender mainstreaming and on enhancing

monitoring and evaluation, including collecting

data for evidence-based decision making. The

administration further acknowledged that it will

be essential to develop further training modules

on gender equality and diversity for managers

and staff. To accelerate this progress, it is also

keen to increase international cooperation

and exchange of experiences to stay abreast of

international standards and best practices.

Contact us:
capacity.building@wcoomd.org

Visit our website:
wcoomd.org

Copyright © 2021 World Customs Organization

Disclaimer: This Compendium was made possible with the support of the Trade Facilitation Programme in Middle Income
Countries (TFMICs) under the Global Trade Programme of the United Kingdom’s Prosperity Fund.

Photo credits: Cover Page: p. 22, 23, 29, 41, 73, 74, 75, 82: © iStockphoto - P. 4, 11, 12: © Australian Border Force - P. 6: © WCO -
P. 9: © Iran Customs - P. 14, 15, 16, 17: © Federal Revenue of Brazil - P. 18, 19, 20: © Finnish Customs - P. 26, 27, 52: © Adobe.com -

P. 30, 31, 32, 35: © Indonesia Customs - P. 36, 37, 38: © Israel Customs - P. 42, 43, 44, 45: © Jamaica Customs -
P. 46, 47, 49: © Mali Customs - P. 50, 51, 55, 57: © New Zealand Customs - P. 58, 59, 60: © Philippines Customs -

P. 62, 63: © South Africa Revenue Service - P. 66, 67, 68: © Swedish Customs - P. 70, 71: © Uganda Revenue Authority -
P. 79: © Irish Customs - P. 80, 81, 85: © United States Customs and Border Protection - P. 86, 87, 91: © Vietnam Customs.

Publication number: CB 2020-6 – Legal deposit: D/2021/0448/6

Rue du Marché 30, B-1210
Brussels, Belgium
capacity.building@wcoomd.org

#WCOOMD
wcoomd.org

