
[image: image1.png]€y NDI

NATIONAL
DEMOCRATIC
INSTITUTE

O TERTRL S

[image: image2.jpg]WIiNWoMEN
GLOBAL INITIATIVE

Win With Women Global Initiative

Assessment Tool for Political Parties
In most political parties around the world, women continue to be under-represented at every level of the party structure. With the increasing success of women within the political arena, political parties must examine their strategies and results in making their party accessible and attractive to women.

Because the meaningful inclusion of women is integral to strong political parties, in 2003, the National Democratic Institute and its Chairman Madeleine K. Albright launched the Win with Women Global Initiative to promote strategies for increasing women's political leadership worldwide. The anchor of this initiative is the Global Action Plan, a document that outlines practical recommendations for political parties to broaden their appeal by addressing women's role as voters, candidates, party activists and elected officials.
Based on the tenets of the Win with Women Global Action Plan, the following assessment tool was designed to help political party leaders review and analyze their success in attracting and supporting women party members and candidates. Designed to be administered by the political party leaders and members, the tool was created to provide parties with information on where to improve their outreach and encouragement of women in the party. Ideally the assessment will provide guidance to the party leaders on how to alter the party practices and perceptions so that women are more integrated into and supported by the party structure.

I. Basic Party Information
1. Official Political Party Name:

2. Date of Establishment:

3. Does the party have written official statutes and/or bylaws? Please provide a copy of those statutes or bylaws.
4. If not included in the statutes or bylaws, please provide a description of your party’s candidate selection process.

__

__

__

__

__

__

__

II. General Party Composition

1. How many people are members of the party?

How many members are women?

2. How many elected officials are members of the party?

	
	Number of Men
	Number of Women

	Municipal or District level

	
	

	State or Provincial level

	
	

	National or Parliamentary level

	
	

3. What is the structure of the party leadership? Please provide an organogram of the party leadership structure.

__

4. Please list the party leadership positions held by women:

__

__

__

__

__

5. How many candidates were fielded by the party during the last national elections? ______
How many of the candidates fielded during the last national elections were women? ______

6. How many candidates were fielded by the party during the last regional elections? ______

How many of the candidates fielded during the last regional elections were women? ______

7. What was the total number of candidates placed on the party list during the last local elections? ______

How many of the candidates selected or placed during the last local elections were women? ______

8. What kinds of resources does the party provide to party candidates (training, financial, etc)? Please be detailed.

__
__

__
__

__

__

__

III. Party Mechanisms for Gender Equality
Please answer the following questions below by checking all boxes that apply and completing relevant narrative responses:

	QUESTIONS

	

	Win With Women Global Action Plan, Theme One: Removing restrictions on women’s political participation, including restrictions on women’s suffrage and candidacy

	1. Are there strategies, either based in the party statutes or more informally practiced, to promote women’s political participation as the party’s candidates at the national, provincial and local levels?

(
(
(
Yes, and they are

in the party statutes

Yes but they are not

in the party statutes

No, there are no strategies

If you answered this question with yes, please attach any further information on the relevant strategies.

	2. Does your party employ mechanisms for removing restrictions on women’s political participation?

(
(
(
It is practiced

always

It is practiced

occasionally

It is practiced

never

If your party does have such mechanisms, please provide a detailed description of these mechanisms below.

	3. Does the party encourage and/or facilitate mentoring opportunities for younger or more inexperienced women party members to receive the support and advice of established party leaders?

(
(
(
Yes, this occurs

frequently

Yes, this occurs

occasionally

No, this does

not occur

If you answered this question with yes, please provide a detailed description of the mentoring programs below.

	Any additional comments on Theme One:

	Win With Women Global Action Plan, Theme Two: Increasing the number of women elected officials at the national, provincial and local levels.

	1. Are there mechanisms, either based in the party statutes or more informally practiced, to guarantee that women candidates are fielded by the party, mechanisms such as quotas or candidate selection processes that work to balance the number of women and men candidates?

(
(
(
Yes, and they are

in the party

Yes, but they are not

in the party

No, there are no

mechanisms

If you answered this question with yes, please describe or attach the relevant mechanism documents.

	2. If your party does have strategies to promote women as candidates, either based in the party statutes or more informally constructed, are these strategies practiced?
(
(
(
Yes, they are

always practiced

Yes, they are

practiced occasionally

No, they are

never practiced

	3. How does the party recruit women to run for office at the national level of government? And is this mandated in the party , or elsewhere?

	4. How does the party actively recruit women to run for office at the sub-national (local, regional, state) levels of government? And is this mandated in the party ?

	5. Does the party conduct trainings for women candidates to improve their chances of being elected to office?

(
(
(
Yes, this occurs

frequently

Yes, this occurs

occasionally

No, this does

not occur

If you answered this question with yes, please describe or attach the relevant training schedules or materials.

	6. Does the party financially support women candidates in equal amounts as male candidates?

(
(
(
Yes, this occurs

frequently

Yes, this occurs

occasionally

No, this does

not occur

 Please explain your answer.

	7. Does the party possess an updated database and/ or lists of women qualified for elected (and appointed) political positions at different levels of government?

(
(
(
Yes, this occurs

frequently

Yes, this occurs

occasionally

No, this does

not occur

If you answered Yes, please explain how this list is generated and updated.

	Any additional comments on Theme Two:

	Win With Women Global Action Plan, Theme Three: Ensuring that political parties include women in meaningful leadership positions and in meaningful numbers.

	1. Is there a mandate or procedures for the party to increase the representation of women in each party structure, including at the executive level?

(
(
(
Yes, and they are

in the party

Yes, but they are not

in the party

No, there is no mandate

or procedures

If you answered this question with yes, please describe or attach the relevant mechanism documents.

	2. If your party does have a mandate or procedures to increase the representation of women in each party structure, including at the executive level, are these strategies practiced?
(
(
(
Yes, they are

always practiced

Yes, they are

practiced occasionally

No, they are

never practiced

If you answered No to this question, please include information on the consequences for not following the procedures or mandate.

	3. How does the party promote positive images of women politicians when developing messages to the media and selecting a party spokespeople?

	4. Does the party consult with women members to ensure they are playing an equal role in the party’s procedures, policy and leadership?

(
(
(
Yes, this occurs

frequently

Yes, this occurs

occasionally

No, this does

not occur

Please explain your answer.

	5. How does the party provide training and/or financial support to the women’s wing, commission or branch? And is this mandated in the party ?

	6. If there is a women’s wing, commission or branch, does this group have representation on the party’s executive committee?

(
(
(
(
Yes, this occurs

frequently

Yes, this occurs

occasionally

No, this does

not occur

Does not apply; there is no women’s wing, commission, or branch

Please explain your answer.

	7. If there is a women’s wing, commission or branch, does the leader of this group attend the annual party congress?

(
(
(
(
Yes, this occurs

frequently

Yes, this occurs

occasionally

No, this does

not occur

Does not apply; there is no women’s wing, commission, or branch

Please explain your answer.

	8. Are there any special voting rights for the women’s wing, branch or commission?

(
(
Yes

No

If you answered Yes, please explain these special voting rights in further detail.

	9. How is gender addressed in party statutes, regulations and/or platforms?

	10. Does the party have an equal opportunity committee that monitors and implements regulations for equal treatment of men and women?

(
(
Yes

No

If you answered this question with yes, please describe the equal opportunity committee methods for monitoring.

	11. Is there a formal mentoring program in which more experienced party members provide advice to emerging women leaders?

(
(
Yes

No

If you answered this question with yes, please describe the mentoring program.

	12. Does the party provide special support to women seeking training opportunities?
(
(
Yes

No

If you answered Yes to this question, please provide more information about this special support for women, specifically as compared to the training provided to men in the party seeking training.

	13. How does the party leadership encourage and financially support women seeking training opportunities outside the party?

	14. What type of training does the party provide to members or candidates on women’s issues and/or gender sensitivity?

	Any additional comments on Theme Three:

	Win With Women Global Action Plan, Theme Four: Encouraging greater participation of women in government decision-making and advocating for legislation that enshrines the full equality of women and men.

	1. The last time that your party was in power, did the party nominate women for high-level or cabinet-level government positions?
(
(
Yes

No

Please explain your answer.

	2. Acknowledging that there are many factors, does the party take gender into account when considering candidates for high-level or cabinet-level government positions?
(
(
(
Yes, this occurs

frequently

Yes, this occurs

occasionally

No, this does

not occur

Please explain your answer.

	3. Does the party encourage its elected members to participate in existing women’s caucuses in legislative bodies?

(
(
(
Yes, this occurs

frequently

Yes, this occurs

occasionally

No, this does

not occur

Please explain your answer.

	4. Currently, which of the party’s elected women members are the heads of committees, caucuses or other legislative groups?

	5. Does the party participate or encourage its members to participate in a Parliamentary Gender Equality Committee?

(
(
(
Yes, this occurs

frequently

Yes, this occurs

occasionally

No, this does

not occur

Please explain your answer.

	6. Does the party ensure that women legislators receive adequate training to carry-out their duties?

(
(
(
Yes, this occurs

frequently

Yes, this occurs

occasionally

No, this does

not occur

If you answered this question with yes, please describe the training program provided by the party to women legislators.

	7. How does the party support legislation that meets the needs and concerns of women constituents?

	Any additional comments on Theme Four:

PAGE
11

