

[image: DAWN]

	[image:]

[bookmark: _GoBack]Mandate of the Working Group on Discrimination against Women in Law and in Practice

	

23rd session of the Human Rights Council

Concept Note

Side Event

Political Transitions and Women’s Rights: Views from the Ground

Date and Venue:

4 June 2013, 13:00 - 16:00, Room XXII, Palais des Nations, Geneva

Background:

The first thematic report of the Working Group, submitted in accordance with Human Rights Council resolution 15/23, records current achievements in women’s political representation and articulates the further challenges to women’s equal, full and effective participation in political and public life in the context of democracy and human rights, including in times of political transition.

The Working Group identifies critical issues to address in eliminating the structural and social underpinnings of gender discrimination in political and public life and presents a framework to eliminate discrimination in law, with some examples of good practices. The recommendations of the Working Group outline a road map for next generation efforts to achieve substantive gender equality in political and public life.

Findings on political and public life in times of political transition are integrated throughout the report. It shows that political transitions themselves do not guarantee inclusive democracy and may produce backsliding on key gains for gender equality. The report says that, as political transitions do not always lead to inclusive democracy, the empowerment of autonomous women’s movements is of equal priority to the process of state building and the reform of political institutions.

The report also raises concerns on the persistent knowledge gap on the whole spectrum of women’s participation in political and public life, as most available data is focused mainly on women’s representation in national parliaments and government and is not sufficiently disaggregated to allow understanding of the intersectionality of gender and other grounds of discrimination.

The Working Group on discrimination against women in law and in practice and DAWN, Development Alternatives with Women for a New Era, intend to convene a side event comprising of a panel of leading women’s rights and human rights advocates, who have lived through or are living through political transitions and engaging with its complexities to deepen discussions on the issues examined in the above report.

Objectives and Expected Outcome:

The side event primarily aims at:

· Deepening the discussion on and broadening the analysis of the first thematic report of the Working Group on discrimination against women in law and in practice; and
· Providing an opportunity to engage in more strategic discussion with a wider range of stakeholders on the critical concerns of political transition - both its successes and its challenges.

Moderator:
Ms. Kamala Chandrakirana, Chair-Rapporteur, Working Group on discrimination against women in law and in practice

Panellists:
Dr. Pregalxmi Govender, Deputy Chairperson, South African Human Rights Commission
Dr. Fatma Kafagy, Ombudsperson of Gender Equality, Egypt
Dr. Ivana Radačić, Legal Academic, Croatia
Ms. Carolina Davila, Program Officer of Corporación de Investigación y Acción Social y Económica (CIASE), Colombia
Ms. Kumudini Samuel, Executive Committee Member, Development Alternatives with Women for a New Era, Sri Lanka

image1.jpeg
Altermatives

Development
with Women DAFN 4

for a New Era

image2.wmf

