[image: image1.png]

National and Local Gender Instruments and Institutions

Objectives
· To increase awareness of instruments for promoting gender equality at all levels of government
· To identify challenges and strategies for promoting gender equality in government institutions
Materials

· Copies of the handouts

· Flipchart paper
· Markers

· Scissors
Overview (3 Hours – or Break into Two Presentations After NGM Role Play)
Introduction/Ground Rules/Icebreaker (20 minutes)

Objectives and topics (5 minutes)

Key terms (5 minutes)
National gender machineries (NGMs) (5 minutes)

Women’s and gender affairs ministries, slides 8-9 (10 minutes)

Gender focal points and gender desks, slides 10-11 (10 minutes)

Local level mechanisms, slides 12-13 (10 minutes)

Challenges and strategies for NGMs, slides 14-15 (5 minutes)

Exercise: NGM role play (30 minutes)

Constitutional and legal frameworks (2 minutes)

Gender sensitive constitutional provisions (2 minutes)

International law and customary and religious law (2 minutes)

Example: South Africa (5 minutes)

Exercise: Constitutional gender mainstreaming (15 minutes)

Gender equality laws, slides 22-23 (10 minutes)

Gender action plans (5 minutes)

Effective implementation (2 minutes)

Gender in the legislature, slides 26-27 (5 minutes)

Strategies for gender in the legislature (5 minutes)

Exercise: Caucus strategic planning (15 minutes)

Conclusion/Questions/Evaluation (15 minutes)
Trainer’s Note:
When introducing this module, keep in mind the following:

· Encourage participants to be active.
· The course is designed to increase and enhance the knowledge level of each participant.
· Keep realistic expectations. This session is an introduction to the breadth of gender instruments and institutions, all of which cannot be learned in a single day. However, participants will learn what exists in this realm and will be prepared for future, more in depth learning opportunities.
· The Gender Informed Governance session of this module builds on this introduction of the mechanisms by describing strategies for working with the various structures covered in Instruments and Institutions.
· The Women’s Caucus presentation can also supplement this session if there is interest in discussing caucuses further, including the rational for such a body, global examples and recommendations.
· This session is quite long. Consider breaking it into multiple sessions. For example, you could focus on NGMs and women in legislatures as one session and conduct a separate session on constitutional and gender equality frameworks. You may also want to incorporate other skill areas into the session, such as strategic planning or more information on international commitments on gender equality.

Please adapt the PowerPoint presentation, exercises, examples and handouts in advance of your workshop. They have been created for a global audience and need to be adapted to better suit the local context, the background of your participants and their level of experience. Terms, images and examples from the participants’ country or region should be used as much as possible so that they are relevant and contextually appropriate.

This Trainer's Guide is meant to serve as a companion resource to the associated PowerPoint presentation. The vast majority of the information you will need is included in the notes section of each presentation. Additional instruction on how to facilitate some of the exercises and information that would not fit in the slide notes has been included here. As such, this Guide is not meant to be a stand-alone resource but rather a complement to the presentation.

If this is the first presentation in your workshop, start with participant introductions and ground rules prior to launching into the content of the session. You may also want to start with an icebreaker activity to get participants more acquainted and comfortable with you and each other. You may wish to ask participants to share their expectations for what they will get out of the training workshop. Understanding their expectations will allow you to further tailor your presentations, as possible, and to help relate the objectives of the sessions to the interests of the participants.

Objectives, Topics, Key Terms
Spend some time giving participants a sense of where you will be heading during the session by explaining the objectives and topics to be discussed. Define key terms together—this will also give you a sense of what the participants already know about the topic. At a minimum common understandings of “gender equality,” “national gender machinery,” “women’s/gender caucus” and “women’s/gender committee” should be established.
Exercise: NGM Advantages and Disadvantages (slides 8-13)
Break into small groups and ask participants to stay in their groups for the next 5 slides. Pass out NGM Advantages and Disadvantages handout. Ask participants what the advantages and disadvantages are of this model. Ask each group to share one advantage and/or disadvantage (depending on number of groups) then click to next slide, which states a few examples of advantages and disadvantages.

Example: Women’s and Gender Ministries (slide 8)

Dr. Jiko Luveni is the Minister for Social Welfare, Women and Poverty Alleviation in Fiji. As minister she has focused on the “Women’s Plan of Action (2010 – 2019)” to empower women. Ministry projects include opening women’s resource centers around the country and funding small entrepreneurial projects for women, among others. Highlight a regional Minister of Women’s Affairs here if you like.
Exercise: NGM Role Play (slide 15)
1.
You are the Minister of Women’s Affairs. Your country is considering changes to health policies that have a large impact on women and girls, but there is no mention of gender in the policy drafts or discussion. You are having a meeting with the Minister of Health. How do you approach this problem and what leverage can you use? If participants need help, ask what happens if the Minister of Health cancels the meeting. Who would they engage to also attend the meeting or help them prepare in advance? What can they offer to assist the Health Ministry in gender mainstreaming the policy?
2.
You are the gender focal point in the Ministry of Health. Your country is considering changes to health policies that have a large impact on women and girls, but there is no mention of gender in the policy drafts or discussion. What avenues do you have to incorporate gender into the new policy? Consider the conversations you may have with your colleagues. If participants need help ask them to consider the following: what are the entry points for their involvement? Which colleagues are most likely to take their recommendations? Which colleagues are most important to the process and decision making? What if some of their colleagues don’t accept their advice, what else can they do?
3.
You work for the local branch office of the gender machinery in your country. Your country is considering changes to health policies that have a large impact on women and girls, in your community, but there is no mention of gender in the policy drafts or discussion. How can you impact the discussion or the implementation of the new policy? Have a conversation with local leaders, patrons of your branch office and/or local health officials. If participants need help ask them to consider: what tools does the local office/desk have at their disposal? Can they impact how the law is implemented? Perhaps they can consider broader gender equality laws and how those would impact implementation of services.
4. Your country is considering changes to health policies that have a large impact on women and girls, but there is no mention of gender in the policy drafts or discussion. Explain how the policy might work with the influence of a Minister of Women’s Affairs, a gender focal point in the Ministry of Health AND a local branch office of the gender machinery all working together to incorporate a gender perspective. If participants need help ask them to consider the different roles and strengths of each mechanism. How can they complement and support each other’s work?

Exercise: Strategies for Implementation of Gender Frameworks (slide 25)

Pass out Chapter 2 of handout 6, Kazakhstan’s Strategy for Gender Equality. Break participants into groups to read through that section (on achieving gender equality in the public and political spheres) and have them note how the framework contributes to its effective implementation as well as what additional strategies or mechanisms would enhance this. Discuss as a group.
Additional Resources
· Democracy and Deep-Rooted Conflict, Chapter Four: National Machinery for Gender Equality
An International IDEA publication that provides an overview of different models of national gender machinery, including pros and cons of each model. It has a focus on post-conflict contexts.
· Mechanisms for Achieving Gender Equality at the Local Level
This publication from the OSCE Mission to Serbia looks at the basis for local level gender entities, provides draft provisions for implementing gender sensitive practices at the local level, and gives different models of local level gender machinery.
· Enhancing Women’s Political Participation: A Policy Note for Europe and CIS
A UNDP publication with recommendations to policymakers to increase women’s political participation in ECIS covering: legal and institutional frameworks, mechanisms and strategies, partnerships between civil society and the media.
· Gender Equality Laws, IWRAW-Asia Pacific

Online resource compilation of national legislation related to gender equality.

1
This presentation and guide were developed by Crystal Rosario. NDI would also like to acknowledge those who contributed including Amy Hamelin, Caroline Hubbard, Susan Kemp, Susan Markham, Allison Muehlenbeck and Rebecca Turkington.

PAGE
4

[image: image1.png]