Women Participation in Post Conflict Governance, Decision Making and Planning

Presentation By: Leyman R. Gbowee Executive Director WIPSEN - Afdea

Introduction

- Advocacy for women full and active role in decision making have increased over the last decades.
- This is evident by the passage of numerous resolutions, instruments and protocols on women's rights and roles in decision making.
- All of these instruments are geared towards giving women the voice and prominence they deserve during and after conflict

International instruments on women rights

- Convention on the Elimination of All Forms of Discrimination Against Women (CEDAW)
- Beijing Platform for Action
- MDGs 3
- UNSCR 1325
- UNSCR 1820, 1880, 1889

Regional (African Instruments)

- AU Charter on Human and People's Rights and the Rights of Women.
- AU Constitutive Act
- Solemn Declaration of Gender Equality
- AU Gender Policy
- Declaration of 2010 -2020 as the "Decade of the African Women".

Roles in Post Conflict Planning and Decision Making

- That women bear the greatest burnt during conflict hence they will receive the highest benefits in post conflict humanitarian efforts.
- That women role in conflict resolution automatically guarantee their involvement in post conflict processes. (Peace talks, Pre assessment missions, DDR and related processes and post conflict electoral process).
- That given women's role in the community based peacebuilding processes, communities and local authorities will make available positions of leadership for women.

Assumptions

- That legislations and policies promoting women's rights will be passed without question given their roles in the peace process.
- That funding priority will be given to women's issues and concerns
- That grassroots women efforts will be encouraged, supported and strengthened.

Current Realities

Though a number of global norm-setting regimes have been adopted to acknowledge and support women's participation in post-conflict peace processes, the reality is that women are still far from attaining 30% in most post conflict context.

Current Realities Governance

- In Africa, our two key examples of success in governance are Liberia (female president) and Rwanda 50% in parliament.
- In Sierra Leone, Cote d' Ivoire, Congo DRC and other parts the situation is not as exotic.
- A major gain however, in the area of political governance and decision making is the level of awareness, advocacy, mobilization and participation. There is a general understanding that women's involvement in political processes is key to empowerment.

Current realities Governance and decision Making

- Women's roles at decisions making level in the security, justice and education sectors are virtually low.
- Advocacy, awareness and mobilization in these sectors for women involvement is virtually non existent.
- In Liberia for example, of the over 2,000 enlisted men and women in the restructured army, only 79 are women, of this number, only one is a senior officer. In Cote d' Ivoire, according to a survey done of the police in March of 2010, there 1,887 women in the police representing 11.14% of the overall number, with in the national Gandermerie there are no women, statistic for women in the army was unavailable

Current realities Governance and decision making

- In Sierra Leone there are 303 women in the army out of 8,528, 6 women in the maritime (navy) out of 271 men and 1 woman in the air wing (force) out of 40 men
- As it relates to education the number of women in senior level positions at universities and higher institutions of learning is very low. E.g Of the 29 instructors of a high school in Liberia only 2 are females.
- The situation is similar when it comes to women in the justice sector, this also serve as a barrier to accessing justice for women in post conflict situation.

Current Realities Planning

- In planning for peace missions and other post conflict nation building processes a phrase that has been used as an excused to avoid consulting with women is "Cross Cutting".
- When women issues become Cross Cutting during planning, we have failed to plan for their promotion and participation in leadership and decision making at all levels and in all sectors.

Challenges

- Why are women not excelling giving the number of instruments?
- Reestablishment of cultural and tradition going back to the way things were... this in most cases is used by political group to manipulate cultural and hold on to political control
- Structural repression unequal laws, lack of policies (girls education backed with resources, sexual harassment in workplaces)

Challenges

- International assistance working with structured institutions and educated individuals, continuous portrayal of women as the victim as a means of calling attention to the conflict and accessing donor's funding, stereotyped empowerment activities.
- Double standards empowerment in words and not actions.

UN - uniform & CEDAW

Way forward

- Planning invest time and resources on women's issues. Research, consultations, partnership and funding.
- Governance and decision making support local initiatives, early intervention as a means of promoting empowerment, designing appropriate strategies (backed by resources) as a means of increasing the number of women in governance and decision making.

Soll grap of women 300 women 300 dollars.

Local initatives - o & They would be have a prim into the dexistaglisher.

Conclusion

- The UN and other international bodies have made key strides in writing on the issues of Women's leadership in post conflict governance, planning and decision making.
- Our Politics is Now!!!!! It is now time that we move beyond the rhetoric of women's participation.