Session on Women as Economic Players in Sustainable Development

Mariama Williams

Mariama Williams, Ph.D. is an international economics and gender consultant, an Adjunct Associate at the Center of Concern, Washington, DC and the Research Adviser for the International Gender and Trade Network (ITGN). She has many years of experience in academia and policy forums and has been a resource person at numerous governmental and inter-governmental meetings. Williams has also recently published, Gender Mainstreaming in the Multilateral Trading System: A Handbook for Policy-makers and other Stakeholders (Commonwealth Secretariat 2003). Mariama Williams also served on the International Advisory Committee of Progress of the World’s Women – a biennial report published by the United Nations Development Fund for Women (UNIFEM) – and on the board of the Association for Women’s Rights and Development (AWID). She is a Director of the Institute for Law and Economics (ILE-Jamaica) and a member of Developing Alternatives with Women for a New Era (DAWN).

Reema Nanavaty:

Reema left her position in the coveted Indian Administrative Services for a year to work directly with the poor women members of the Self Employed Women’s Association (SEWA), developing a regional rural water supply scheme into an integrated water project. She stayed on with SEWA and expanded the project into an on-going Women, Water and Work campaign of 40000 women, making women central to water decisions in the process. In 1999, she was elected as the General Secretary of SEWA. Since then, she has expanded SEWA membership to 530,000 making SEWA the single largest union of informal sector workers in India. She currently manages US$ 6 million strong economic activities of SEWA through a federation of 70 cooperatives, seven district associations of artisans, salt-farmers, and forestry workers, and a direct outlet of 12000 artisans. She also sits on various government and multilateral agency committees, and is presently busy expanding the activities of SEWA’s Trade Facilitation Centre – a SEWA – IFC partnership – into Global Grassroots Entrepreneurs Trading Network, a global network of initiatives and individuals aiming at making women’s voice and contribution central to world trade decisions.

Heather Gibb

Heather Gibb, a graduate of McGill University and the University of British Columbia, is a senior researcher at The North-South Institute, an independent research institute based in Ottawa, Canada, that addresses relations between industrialized and developing countries. Her research interests include gender mainstreaming, gender and trade, and labour standards. Presently, she is undertaking in a study for APEC’s Committee on Trade and Investment on initiatives that support marginalized women exporters. Her recent research activities include developing and applying a gender analysis framework to labour mobility agreements associated with NAFTA and the GATS. In 2002, she conducted a review of gender integration in APEC on behalf of APEC's Ad Hoc Group on Gender Integration in connection with APEC’s Second Ministerial Meeting on Women. Ms. Gibb’s recent publications include "Core Labor Standards: An Incremental Approach", in Civilizing Globalization, Richard Sandbrook, ed., (2003), Gender Mainstreaming: Good Practices from the Asia Pacific Region (2001); Labour Standards and Poverty Reduction: International Strategies (with Moira Hutchinson) (2000); Time for Work: Linkages between Paid and Unpaid Work in Human Resource Policy (1999); and Gender Front and Centre: An APEC Primer (1997).
Tembeka Nkamba-van Wyk
Tembeka Nkamba-van Wyk is an entrepreneur who believes that economic freedom has little meaning unless it touches rural lives and those of women in particular. She left her job as a public servant in 1997 to start Talking Beads, a cooperative that now employs more than 4500 rural women in the production of African beadwork. Ms. Nkamba-van Wyk has also produced a variety of radio and television scripts for the SABC, the Finnish and Australian Broadcasting Corporations, as well as Zimbabwe’s Radio Bridge. During 2000, she received South Africa’s Business Woman of the Year Award and was a finalist for Elle Magazine’s Women Who Make a Visible Difference Award. In 2002 she was voted Centurion Entrepreneur of the Year. Ms. Nkamba-van Wyk holds a BA (Hons) degree from the University of Fort Hare, an MA from UCLA, an MBA from Henley College in Great Britain, and a Public Relations Diploma from South Africa’s Institute for Public Relations and Communication Management. She recently was appointed Non-Executive Director for South African Tourism – a special Ministerial Board.

