29th session of the Human Rights Council

Annual full-day discussion on the human rights of women
Panel 2: Women’s human rights and participation in power and decision-making
19 June 2015, 3 - 6 p.m.
Room XX, Palais des Nations, Geneva

Concept note
(as of 12 June 2015)
I. Background

Twenty years since the adoption of the landmark Beijing Declaration and Platform for Action, this panel will focus especially on the relationship between women’s human rights and the Platform’s critical area of concern on power and decision-making. It will build on the discussions during the morning panel, emphasizing that freedom from violence in the domestic sphere is a prerequisite for realizing women’s and girls’ rights, by articulating additional actions necessary for women and girls to enjoy full equality in all spheres. It will also build on the high-level global meeting of women leaders hosted by the Government of Chile in collaboration with UN Women in Santiago de Chile on 27-28 February 2015 and on the fifty-ninth session of the Commission on the Status of Women (CSW) which took place in New York from 9 to 20 March 2015.

The Beijing Platform for Action’s critical area of concern on power and decision-making outlined numerous actions to ensure women’s equal access and full participation in power structures and decision-making bodies, as well as actions to increase women’s capacity to participate in these bodies. Enhancing women’s voice in decision-making spans across economic, political, and social spheres, as well as cutting through vertically from the household to local, national and international levels.

In February 2015, women leaders came together to evaluate progress in implementing the commitments made at Beijing in this area and concluded that “no country has achieved gender equality across all areas of public and private life and significant inequalities persist between women and men.” Indeed, participation of women in political and public life remains low – averaging 20 per cent of parliamentarians and 17 per cent of heads of States or Governments. Women continue to be paid less for work of equal value and are severely underrepresented in top leadership in decision-making bodies in business, finance and trade, including in international institutions as well as in cooperatives and trade unions.

There have been positive initiatives. For instance, temporary special measures, envisaged by article 4, paragraph 1 of the Convention on the Elimination of All Forms of Discrimination against Women have been introduced in some contexts and have resulted in higher representation of women in politics especially in sub-Saharan Africa and Latin America. In the private sphere also, some countries have adopted targets to ensure women comprise at least 30 per cent of the board members of listed companies or hold 30 per cent of the seats in non-executive boards. However, these efforts have not yet had the far-reaching impact that full gender equality requires.
Women’s equal enjoyment of the rights to economic and political participation is hindered by deep-seated patriarchal structures in both the public and private spheres, which manifest in discriminatory social, economic, and political norms; harmful gender-based stereotypes; and unequal allocation of resources and opportunities. Breaking down these power structures and constructing systems based on equality is a critical action for the future.

II. Focus and objectives
The panel discussion will be an opportunity to emphasize the human rights foundations of women’s right to participate in decision-making across all sectors and at all levels. It will examine how multiple human rights denials result in the under-representation of women in all the political and economic spheres. It will also consider the human rights impact of denying women’s voice in decision-making structures, affecting not only women’s right to equality, but also influencing the enjoyment of a host of other human rights. Discussion on actions needed to ensure that decision-makers, both women and men, take action in favour of gender equality will also feature in the panel, as well as effective interventions for addressing harmful gender stereotypes that hold back women and girls.

The objectives of the panel will include:

· Review from a human rights perspective progress made in the implementation of a critical area of concern “Women, Power and Decision Making” of the Beijing Platform for Action;
· Address the current challenges that affect the implementation and the achievement of equality in participation in decision-making across sectors and at all levels, as well as challenges to ensuring that decision-makers drive agendas towards greater gender equality;
· Recommend transformative actions that will contribute to the dismantling of harmful gender stereotypes, and enhance women’s ability to claim their rights to participate in decision-making;

· Propose concrete measures that the Human Rights Council could take to address women’s rights in relation to power and decision-making.
III.
Composition of the panel

· Chair: H.E. Ms. Filloreta Kodra, Vice-President of the Human Rights Council
· Opening statement: Ms. Flavia Pansieri, United Nations Deputy High Commissioner for Human Rights
· Moderator: Ms. Emna Aouij, Chair of the Working Group on the issue of discrimination against women in law and in practice
· Panellists:
· Ms. Arancha González, Executive Director, International Trade Centre

· Ms. Shirin Akhter, Parliamentarian and trade union activist, Bangladesh

· Ms. Lucrèce Falolou, Project Officer, World YWCA, Benin
· Ms. Michèle Ollier, Partner, Index Ventures, France
· Ms. Lilian Soto, Researcher on gender, public policies and public administration, Paraguay
IV.
Format of the discussion

The panel discussion will begin with the opening statement by the United Nations Deputy High Commissioner for Human Rights, followed by the introduction of the issue and the panellists by the moderator.
The panellists will then be given five to seven minutes each to make their initial statements and answer questions raised by the moderator where appropriate. The ensuing interactive discussion will comprise two rounds of interventions (45 minutes per round) for comments and questions from the floor (two minutes per intervention), followed by 15 minutes for comments and replies by panellists. The interventions of Member States and other observers may comprise questions and sharing of concrete examples and experiences on the issues identified in Section II above.
At the end, panellists will be given three minutes each to make their concluding remarks, followed by the final remarks to be made by the moderator.
V.
Outcome

OHCHR will draft a summary of the discussions.
VI.
Background documents
· Human Rights Council resolution 6/30 on integrating the human rights of women throughout the United Nations system

· Human Rights Council resolution 23/25 on accelerating efforts to eliminate all forms of violence against women: preventing and responding to rape and other forms of sexual violence
· Human Rights Council resolution 26/15 on accelerating efforts to eliminate all forms of violence against women: violence against women as a barrier to women’s political and economic empowerment
· Human Rights Council resolution 19/11 on the rights of persons with disabilities: participation in political and public life
· Fourth World Conference on Women, Beijing Declaration and the Platform for Action (15 September 1995)
· Report of the Secretary General, Review and appraisal of the implementation of the Beijing Declaration and Platform for Action and the outcomes of the twenty-third special session of the General Assembly (15 December 2014)
· Commission on the Status of Women, Political Declaration of 9 March 2015 on the occasion of the 20th anniversary of the Fourth World Conference on Women
� See more at: � HYPERLINK "http://www.unwomen.org/en/csw/csw59-2015" \l "sthash.AHVQQOzg.dpuf" �http://www.unwomen.org/en/csw/csw59-2015#sthash.AHVQQOzg.dpuf�

PAGE
2

