WOMEN IN POLITICS AND DECISION MAKING POSITIONS

INTRODUCTION

Getting more women into the political arena is not something that could be left to chance. Governments have to take deliberate steps into ensuring equal representation at national, regional and international levels. There must be a strong political backing at all times.
We cannot ignore the major strides which have been taken in the region to mainstream gender into the political arena. But there is still low policy intervention to close the most serious gender gaps in decision making and political structure as well as in private institutions. Where there is a political intervention, the initiatives to address women’s concerns are sensitive to practical gender needs as opposed to strategic gender needs. This results in gender gaps being removed in theory while they remain practically. This is obvious where large numbers of women in parliaments do not correspond with their ability to effect changes where necessary. Having more women politicians does not necessarily translate into their gender sensitivity. This means that despite the increase in quantity of women parliamentarians, this has not increased women’s political influence and change in quality of lives of women down there. There are strategies taken to increase the number of women in politics such as;

Political Party Manifestos:
Political party manifestos are a strategy to ensure women representation in all the political party structures. This is evident in manifesto of The African National Congress Party as an example. With such a provision in place women are covered in terms of numbers, though it does not automatically translate into their effective participation.
Electoral Systems:

 Good party manifestos as well as electoral systems and quotas can translate into increased number of women in politics and decision making positions. Women stand a better chance of being elected under proportional representation (PR) system, in concert with quota system. In as much the electoral laws in most SADC countries gives adequate attention to gender issues, democracy within parties leaves much to be desired especially in nomination criteria distribution of resources amongst women and men during the campaigns. This therefore calls for:

· Political parties to have quotas for women’s representation in parliaments.

· This should also be case within their political party structures as well. Women should hold office as this will create a training ground for local and national level.

· Women should be fielded in constituencies where their political parties are sure to win. We have to do justice to women candidates we field at all times in terms of selecting women with the badly needed potential to be in these positions.
· Women’s wings are other strategies to promote women representation in that women form the majority of supporters within their political parties, but, they are under-represented in their party’s decision making positions. So by virtue of occupying office in women’s wings women are able to form part of their party executive and they stand a better chance of pushing for more women representatives in decision making position.

Media:

· Media plays a very significant role in promoting women representation in decision making and political positions. With a good and gender sensitive media the image of women politicians could through writing against the stereotypes of women as mothers only. Media can promote women as leaders and professionals.
1. Strategies for achieving success as a woman in politics.
1.1 Appreciation of gender agenda in politics.

 For women to succeed in politics they have to know and understand the gender agenda at national, regional and international levels. There are some of the guiding instruments to this effect:
The policy framework of women in politics and decision making positions in SADC is drawn within the regional and international frameworks. These include amongst others: SADC Protocol on Gender and Development 2008; Beijing Declaration and Platform for Action (BDPFA); the 1979 Convention on the Elimination of All Forms of Discrimination against Women (CEDAW); the Protocol on the African Charter on Human and People’s Rights and the Millennium Development Goals (MDGs) and The National Gender and Development Policy (2003) in the case of Lesotho:
Beijing Declaration and Platform for Action (BDPFA) encourages governments to adopt non-discriminatory policies and practices in order to increase and raise position of women in all structures of decision making as well as in politics. It encourages this equality to be noticed even by none governmental organisations, trade unions and the private sector.
Regarding the specific strategies for women to be elected into office, BDPFA calls on the states and governments to review differential impact on electoral systems on the political representation of women in elected bodies and to consider adjustments and reform of those systems where appropriate.

The same instrument encourages political parties to integrate women in elective and non-elective public positions in the same proportion and at the same levels as men. Party structures and procedures should also be reviewed to remove all barriers that directly or indirectly discriminate against the participation of women.

BDPFA raises another concern on socialization of women in most societies grooms them to be in their subordinate position as wives and mothers. It recognises that shared work and parental responsibilities between women and men could increase participation of women in decision making and other public life.

1979 Convention on the Elimination of All Forms of Discrimination against Women (CEDAW); the Protocol on the African Charter on Human and People’s Rights
These two instruments regard citizen participation as important and a right to all. They clearly state that state parties shall take specific positive action to promote participative governance and equal participation of women in political life of their countries through affirmative action, enabling national legislation and other measures to ensure that women participate without any discrimination in all elections.

The SADC Protocol on Gender and Development 2008, notes with concern that disparities between women and men still exist particularly in areas of power sharing, decision making, and politics. The heads of states have committed themselves to ensuring achievement of 50/50 by 2015. This representation of women and men is to be visible all decision making structures of all members states and SADC structures of all levels.
The National Gender and Development Policy
This is the 2003 gender national policy which is currently being reviewed. It has ten priority areas which seek to redress the existing gender inequalities to ensure representation and full participation of women and men in politics and decision making processes in Lesotho. This policy promotes engendered approach for sustainable development initiatives.
Millennium Development Goals (MDGs)

MDG’s under goal three intents to promote gender equality and empowerment women. The women’s ability to put together the building blocks from national to international level, in terms of connecting these instruments will enable networking and fund raising at all levels for effective and speedy implementation in the communities.
1.2 Appreciation and comprehension of own national political situation.

Each country within the region has its unique political situation despite some similarities here and there. Women in politics are to be familiar with their local political dynamics and be in a position to push their local political agenda in line with regional and international provisions meant to enhance the political status of women worldwide. This will enable them to see a clear link of their local legal frameworks and supporting policies in relation to the regional and international provisions. This will result into their strong advocacy, lobbying and decisions to domestication and ratification of such instruments. This will in turn push for the review of all discriminatory laws and enactment new laws to enhance the lives of women in general. The process could even influence countries to include gender in their constitutions. This calls for review of criteria for recruiting and appointing women candidates to advisory and decision making bodies and promotion to senior position to ensure that such criteria are relevant and do not discriminate against women. Capacity is a very important component to consider here. Knowledge of manifestos, policies and strategies of other political parties is an added advantage to all women in politics, regardless of their political affiliation.
1.3 Advocacy and lobbying Strategies.
Women in politics need powerful advocacy and lobbying strategies in order to succeed in their political roles. This calls for strong national, regional and international networks with the civil society, development partners and donors. With these networks in place, strong advocacy tools could be developed and resource could be mobilized to enable women to carry out all their assignments as intended. Chances of capacity building and exchange programmes are stronger with proper net works. It is important to develop communication strategies to promote public debate on the new roles of women and to influence mindset in this regard.
There is need for women to share expertise in this regard and find support nationally and internationally. Strategies to lobby and advocate for these processes are very important. They could be through parliamentary caucuses, civil societies and all other relevant stake holders. It is important for women politicians not to rest when they get to office. There must be a conducive learning environment to encouraged women politicians to learn from others and any available means enhance their capacity in the field of politics.
1.4 Capacitate women politicians to carry the women’s agenda beyond the political party colours.
Women are known for their none-support syndrome, where women within one political party cannot fully support another woman into a strategic political or decision making position. So beyond their party colours it becomes a complete night mare. This implies that women still have a long way to go in terms of realizing the women’s agenda regardless of their political affiliation. With good advocacy strategies and capacity building this can be a possibility. Common issues affecting women in their various political parties need to be worked together jointly on regular basis to create a conducive environment for women politicians to work together at various levels and this has to reach even women voters in the communities.
1.5 Readiness to build own capacity in politics and use available resources to the fullest at all time
Leadership training is one of the most important forms of training needed by women politicians, for those who are already in politics and aspiring women. Use of resources such as the cyber cafes will help fine tune the trainings attained.

1.6 Strengthen the national coalitions and women parliamentary caucus

It is in this forum where best practices can be shared. Watchdog mechanisms and networking with civil society to monitor gender responsiveness of women politicians and to monitor gender debates in parliament for assessment and evaluation by MP’s themselves thereafter.
2. The role of women in politics.
Democracy recognizes that women and men decide upon political policies and national legislation jointly. So in this process women are better placed to articulate their own needs and concerns. We need women to represent themselves in politics and to partner with their male counterparts to advance democracy in their own countries.
Why we need women in politics and decision making positions
· Women’s equal representation and effective participation is not only a simple demand for justice, but rather a necessary condition for women’s interests to be taken into account in this arena.
· Women’s participation in decision making will provide a balance that more accurately reflects the composition of society.

· This is an absolute necessity to strengthen democracy and promote its proper functioning.

Conclusion

 We cannot underscore the importance of supporting participation of women in politics and decision making positions in Lesotho, particularly during this prime time when the country is preparing itself for local and national elections in 2011-2012.
PREPARED BY: Ms Deliwe Kambule
TELL: 09266 28330804 ; deliwekambule@yahoo.com
Page 1

