

Gulf Women Today = Pre and Post Arab Spring:
Globalization and Achievements

GEOPOLITICAL SIGNIFICANCE:

Gulf States: Kuwait, Bahrain, Qatar, United Arab Emirates (UAE) and Oman
Hegemonic Neighbors: Saudi Arabia, Iraq and Iran

Gulf Cooperation Council (GCC) members: SA – 830,000 sq. mi.; Kuwait – 6,880 sq. mi.; Bahrain – 385 sq. mi.; Qatar: 4,416 sq. mi.; UAE – 31,976 sq. mi.; Oman – 119,499 sq. mi.

The wealthiest is SA followed by Qatar, Kuwait, and the UAE in almost equal wealth power, while Oman and Bahrain are poorer

Historical Legacy: Governments and People

- Ancient role as international trader
- Europeans first arrived in the 1500s then British held full control of region until the 1970s. All Gulf states granted independence in 1960s-1970s.
- Oil discovered in the 1930s, thus West/US increasingly concerned to maintain control, security, stability and access to oil/region.
- All Gulf states, especially Bahrain, are small and relatively new institutional setups though now incorporated into international global & corporate economic system.
- Geo-political economy determined the region's recent and current turmoil: both international and regional.
- In spite of wealth and power all Gulf states are vulnerable to local and international disruptions. 2011 uprisings (AS) exposed weakness of Gulf governments vis à vis citizens and exposed dysfunctional social bargain. Today: continuation and unresolved dilemmas of power, wealth distribution and social coherence.

2011: Decades of Change impacting Women's Achievements

- Background steeped in Globalization:
- Physical and Human transformations: Savage western/global impact
- Oil and tremendous sudden wealth: benefits and progress as well as social dilemmas
- Human influx and unbalanced societies: Cultural and identity threats
- Social Politics: The Sheikh, the Tribe and the Family
- Paradox of the “Tribal Modern”, societal borders of identity (Miriam Cooke’s “Barzakh”)

Demographic Nightmare & The Problem of National Identity

- ✧ Kuwait: 2.80 mil total pop. 50-56% non-Kuwaiti
- ✧ Bahrain: 1.32 mil. total pop. 45-50% non Bahraini
- ✧ Qatar: 2.12 mil. total pop. 85-88% non Qatari
- ✧ UAE: 5.63 mil. total pop. 80-81% non Emirati
- ✧ Oman: 3.22 mil. total pop. 48-52% non Omani
- ✧ Saudi Arabia: 27.34 mil. total. 58-62% non Saudi

What defined gender achievements in the Gulf.

- Priorities that guided women's achievements, fulfillment of rights and current status:
 - Education
 - Employment and financial independence
 - Political participation and global exposure
 - Outlets: Social media and modernization!
 - Youth and generational differences and outlooks.

Literacy rate of women and men in the Gulf region

Literacy Rate (population 15+ years)

Higher education (Post High School) of women and men in the Gulf region

Bedouin fish seller in Kuwait 1930s

UAE 1930-40s: Both Female and Male sellers in open market

2012 Labor Force Indicators

Sex differences in labour force participation rate in the Gulf region (percentages; age 15–64)

	Women	Men	Gender gap*
Bahrain	40.8	88.5	2.17
Iran	17.4	76.1	4.37
Iraq	15.5	72.2	4.66
Kuwait	44.7	84.6	1.89
Oman	30.1	83.6	2.78
Qatar	51.8	96	1.85
Saudi Arabia	19.1	77.3	4.05
United Arab Emirates	46.8	91.2	1.95

Note: Labour force participation rate includes employed and unemployed labour force

* Calculated as: Participation rate of men divided by the participation rate of women.

Source: ILO (2012) Key indicators of the labour market database

Women Active in the market and society

Miss Arab World 2007,
Wafaa Ganahi, 23 year
old law faculty, Bahrain
University

Qatar International
Businesswomen Forum 2013

Amal Almoayed, one of
Bahrain's leading
businesswomen

Social Development

Age at first marriage in the Gulf region

Age at first marriage

Globalized Urbanization and Society: Divorce rate in the Gulf region

Proportion of women in parliament and in ministerial-level positions

	Proportion and number of seats held by women in parliament						Proportion and number of women in ministerial level positions					
	2005		2010		2014		2005		2010		2014	
Bahrain	0%	0	3%	1	10%	4	9%	2	11%	3	15%	4
Iran	4%	12	3%	8	3%	9	7%	2	3%	1	10%	3
Iraq	No parliament		26%	70	25%	82	19%	6	10%	4	4%	1
Kuwait	0%	0	8%	5	5%	3	0%	0	7%	1	7%	1
Oman	2%	2	0%	0	1%	1	10%	3	9%	3	7%	2
Qatar	No parliament		0%	0	0%	0	8%	1	0%	0	5%	1
Saudi Arabia	0%	0	0%	0	20%	30	0%	0	0%	0	0%	0
UAE	0%	0	23%	9	18%	7	6%	1	17%	4	15%	4

Royal Women in the Limelight

Sheikha Moza, Qatar's (ex) First Lady-still active as a minister today.

Sheikha Haya Al-Khalifa, President UN General Assembly 2007 - Bahrain

Sheikha Lubna Al-Qasimi, Minister of Economy, UAE

Active Women: All Fields- lawyers, journalists, ordinary citizens

The Arab Spring 2011/15 in the Gulf

- Events and Reactions:
- Existential Fear, Security and paranoia
- Saudi Arabia, Oman, Kuwait, UAE and Qatar street demos= Strongest in Yemen, Oman and Bahrain
- Slogans and demands: Reform and Social Justice
- Arab Spring repercussions in the region moved political leaders to halt social development including serious reviews & reforms of women issues: Security/stability of rule is Paramount !
- Bahrain: GCC Military occupation; Repression and Loss. 2015 impasse!
Regression in Social, Economic and Political levels: State of official inertia : Public fear and distress: Continued arrests and incitement:
Women and families worst hit

Bahrain:

Kuwait:

Yemen:

Oman:

Saudi Arabia (Qatif and Awwamiyya):

Bahrain on March 8th 2015: International Woman's Day
Women's voices- Economic & social distress
Lack of development in gender rights

The struggle goes on: Al-Wasat 3/8/15

Bahrain: Post Arab-Spring 2014 Elections' campaign slogan:
Give me your vote and I give you your house: housing Policy is in my pocket

يد بيد نواصل المشوار لتحقيق الأهداف
بيوت الإسكان لعبتي
عطني صوتك وخذ بيتك
مرشحكم النيابي

حسن سالم الدوسري

3 المحافظة الشمالية

569 - 565 - 561 - 559 - 557 - 555 - 553 - 552 - 550 - 1004 - 1003 - 1002
1001 - 591 - 589 - 585 - 581 - 587 - 1095 - 1089 - 1010 - 1009 - 1006

39 66 2111 - 33 70 1111

Bahrain: Post Arab-Spring 2014 Elections' campaign slogan:
We work to protect your right to multiple wives (4 wives)!

Political bankruptcy, regression and social malaise

معاً نستطيع

elba7rain eali 36000501

تزويج كل رجل ٤ نسوان

سنعمل على حفظ حقوق العوانس

شراكة - عدالة - انصاف

مرشحكم النيابي

إبراهيم علي

خامسة المحرق

١٤٣٥هـ

قلالي - أمواج - ديار المحرق - دلمونيا

[http://www.europarl.europa.eu/RegData/etudes/STUD/2014/509985/
IPOI_STU\(2014\)509985_EN.pdf](http://www.europarl.europa.eu/RegData/etudes/STUD/2014/509985/IPOI_STU(2014)509985_EN.pdf)