[image: image2.png]

CEDAW Shadow Reports

NDI encourages women’s organizations to treat shadow reporting as a major tool both to hold governments accountable in ensuring women’s political participation and in protecting their human rights. The approach involves developing and submitting reports – often called “shadow” reports -- to expose discrepancies between a country’s obligation under a treaty or agreement and actual legal practices. It encourages coalition building, teaches monitoring and evaluation of government activities, presents a united program of action to promote women’s political priorities, and holds the government accountable for its actions.
What is a Shadow Report?

The Convention to End All Forms of Discrimination against Women (CEDAW) requires each state that has ratified the convention submit a report to the CEDAW Committee detailing the steps the state took to implement the rights CEDAW defines.
A shadow report is a formal review of that state report prepared by a coalition of civil society organizations for review by the CEDAW Committee. Once submitted, the shadow report becomes as much a part of the official record as the report the state summited. The evidence and assessment presented in the shadow report is given as much consideration as the information presented by the state.

In short, a carefully documented shadow report is a powerful tool. It offers civil society an official platform to review information the state presented, assess its accuracy, and provide the CEDAW Committee with additional information it needs to address specific gaps in state policies and specific barriers to women’s full equality in public and private life.

It spurs the creation of a powerful coalition of interested parties –elected officials, agency staff, lawyers, academics, civil society organizations, and human rights advocates – that can assist in drafting the report and ensuring women’s equality. It also builds the shadow coalition’s relationship with national and international stakeholders.

How does a Shadow Report help enact CEDAW?

While there are other conventions that address political, civil, social, cultural and economic rights, CEDAW is the only international convention that addresses women’s legal and cultural rights and establishes “an agenda for action by countries to guarantee employment of those rights.”
 Because a convention is governed by international law, CEDAW is legally enforceable. Yet unlike national law which holds individuals accountable, international law holds states accountable and relies on public pressure to enforce state compliance. A well-documented shadow report, presented to the CEDAW Committee and entered into the official record, can exert the pressure necessary to force the state to change its discriminatory practices.
 How do I Identify Priorities, Gather Evidence, and Document Conduct?
First, read the report the state submitted to the CEDAW Committee. The Committee posts the state report on its website within days after receiving it.

Then, convene a planning meeting with as many women’s and like-minded organizations as possible to identify discriminatory issues affecting women across the state. After a thorough review of the state’s report and the barriers women face, determine which issues pose the greatest threat to women’s equality across the state. Make this priority list the focus of the shadow report.
After identifying priorities, reread CEDAW and study the Concluding Observations posted on the CEDAW website. The committee prepared these observations to guide the reporting process. These observations “recommend” a specific approach to each CEDAW article. They also explain the background of each article, the importance it plays in women’s lives, and pose a series of article-specific topics for review. In short, the Concluding Observations tell both the state and shadow report committees what laws and issues the report should discuss and how to link those issues to a specific article.
How Do I Structure a Shadow Report?
The CEDAW Committee set specific guidelines on length, organization and transmission that must be followed when preparing and submitting a shadow report.

· Shadow reports must not exceed specific page limitations -- sixty pages for a response to a State’s Initial Report and forty pages for the response to a Periodic Report. This applies only to the report itself, not to documentation include in an appendix.
· Only one shadow report per country should be submitted, unless the authors can demonstrate a clear pressing need for an additional report (for example, the specific needs of a marginalized group in one well- defined geographic region whose situation is different from those whose needs the primary report addresses or where the groups involved in drafting the report had significant disagreements.)
· Articles should be addressed in the order in which they appear in CEDAW.
· Information presented in the report must be “credible, accurate, and reliable” and clearly documented.

· Although CEDAW is organized in three parts, a shadow report should only address the first two parts, Articles 1-16. Most attention should be paid to the substantive articles listed in Part II, Articles 6-16.
How Do I Write the Report?
As the drafting process begins, it is easy to get overwhelmed by the wide variety of rights CEDAW addresses and the volume of material the shadow coalition collected for the report. To help keep the research and reporting focused, the International Women’s Rights Action Center-Asia Pacific IWRAC-AP) recommends that the drafting committee begin each section by asking this basic question: “How has the government integrated the strategies, objectives, and activities recommended in the Beijing Platform for Action under each relevant CEDAW article?”

For example, Part I, defines discrimination (Article 1), describes the state’s obligation to provide the legal and policy infrastructure necessary “to embody the principle of equality of men and women”(Article 2), and requires the state to “take all appropriate measures to modify the social and cultural patterns of conduct of men and women” that reinforce gender stereotypes (Article 5).
In accessing state action in this arena, the shadow report should briefly document and discuss:

· Whether or not the state has incorporated Article I into its constitution;

· Whether or not the state has ratified the Optional Protocol to CEDAW ;

· What reservations the state has to CEDAW, what action it has taken to address them, and the timeframe it set for that action; and
· How the state has embraced or not embraced the basic legal tenets of the Beijing Plan for Action.
The majority of the report should concentrate on Part II, Articles 6-16, where women’s equal right to legal, political, civil, economic, social and cultural rights is discussed in detail. As the following sample shows, the General Recommendations provide very thorough guidance on interpreting each article and assessing the state’s compliance with it.
	ARTILCE 7:

States Parties shall take all appropriate measures to eliminate discrimination against women in the political and public life of the country and, in particular, shall ensure to women, on equal terms with men, the right:

(a) To vote in all elections and public referenda and to be eligible for election to all publicly elected bodies;

(b) To participate in the formulation of government policy and the implementation thereof and to hold public office and perform all public functions at all levels of government;

(c) To participate in non-governmental organizations and associations concerned with the public and political life of the country.
	GENERAL OBSERVATION 23 (Excerpts):

The right to vote and to be elected (article 7, para. (a))

18. …. These rights must be enjoyed both de jure and de facto.

19. The examination of the reports of States parties demonstrates that, while almost all have adopted constitutional or other legal provisions that grant to both women and men the equal right to vote in all elections and public referendums, in many nations women continue to experience difficulties in exercising this right.

20. Factors which impede these rights include the following:

(a) Women frequently have less access than men to information about candidates and about party political platforms and voting procedures, information which Governments and political parties have failed to provide. Other important factors that inhibit women's full and equal exercise of their right to vote include their illiteracy, their lack of knowledge and understanding of political systems or about the impact that political initiatives and policies will have upon their lives. Failure to understand the rights, responsibilities and opportunities for change conferred by franchise also means that women are not always registered to vote;

(b) Women's double burden of work, as well as financial constraints, will limit women's time or opportunity to follow electoral campaigns and to have the full freedom to exercise their vote;

(c) In many nations, traditions and social and cultural stereotypes discourage women from exercising their right to vote. Many men influence or control the votes of women by persuasion or direct action, including voting on their behalf. Any such practices should be prevented;
(d) Other factors that in some countries inhibit women's involvement in the public or political lives of their communities include restrictions on their freedom of movement or right to participate, prevailing negative attitudes towards women's political participation, or a lack of confidence in and support for female candidates by the electorate.…

Once priorities are established and the corresponding General Observations are reviewed, the committee should train members of the coalition to needed to retrieve the information it needs to make its case. Researchers should be trained to cast a wide net. National laws, court decisions, newspaper reports, university studies, organizational newsletters, and focus group responses should receive careful study. The CEDAW website also should be examined for any relevant information: especially the state report and the CEDAW Committee’s response to it (the Concluding Observation of the CEDAW Committee), Summary Records of the CEDAW Committee meeting, reports issues by relevant UN Special Rapporteurs, and the state’s Universal Periodic Review. Remember that the report is only as effective as it is credible – each piece of evidence must be both accurate and carefully documented.
How Do I Submit the Shadow Report?
The CEDAW Committee gives civil society coalitions two opportunities to make their concerns known during the Committee’s investigation of state performance. As the following chart illustrates, the CEDAW Committee offers several opportunities for the shadow coalition to respond to state arguments. Two of the most critical opportunities occur during the CEDAW pre-session and a revised, completed report submitted during the CEDAW session.

The pre-session is a five-day meeting usually held a year before the full CEDAW Committees’ scheduled hearing on your state. Participation in the pre-session is crucial because it “determines the direction, tine and issues for dialogue between the CEDAW Committee and your government during the CEDAW Session. “ As IWRAW-AP notes, it is also “the last chance to get the government to submit written information on certain issues that the government may have overlooked or may be trying to avoid in its report.” Any information the shadow committee can submit will help the CEDAW Committee decide how to question the state.
Once the state revises its report to address the concerns the pre-committee presented, the shadow committee should assess the state’s revised report and submit its updated shadow report for consideration during the CEDAW Committee’s formal session with the state.
This full CEDAW Committee session not only offers the shadow coalition a final opportunity to submit documentation to be included in the formal assessment, but also the opportunity to brief CEDAW committee members individually and as a group. While the CEDAW Committee prefers to be briefed in person, it realizes the difficulties this presents and has authorized IWRAC-AP to act as a stand-in for a coalition that cannot afford to send representatives. IWRAC-AP requires, however, that the shadow coalition representative be available by telephone or email during IWRAC-AP’s presentation to the Committee.

The CEDAW Committee has strict guidelines for submitting the shadow report. These guidelines as well as other important logistical and strategic information are included in the Information Note OHCHR prepared for NGOs who want to participate in CEDAW activities. This note is available on the OHCHR website (http://www2.ohchr.org/english/bodies/cedaw/docs/NGO_Participation.final.pdf) and will be of enormous help in making the shadow report as accessible and influential as possible.
[image: image1.png]Ratfication of CEDAW ‘GEDAW Convention cames into forco at the
Convention by State party | naional lovel

Submission of IntialPeriodic Preparalion of IntiallPeriodic Report by State
Report by State party | pany

v

Roport i sent or ransiaton, schoduled for
foviow, thon postad on the websio of the
Division for he Advancament of Women

NGOs prepare
ShadowlAlterative Report.
(Nole: This can take place
oeore o afer the Stae pary

v

reportis submitted)

Pre-sessionsl Working Group of the.
‘CEDAW Commites reviews report and
propares st of cical issues.

NGOs submit
‘ShadowiAternaive Roportof

‘v

i Koy poins 1o the Commiteo

Listof criial issues is sent o the State
party whose response should be submitted
Wihin weeks

'

NGOS make oral submissions

Roviow sassion of the CEDAW Commities

| o he ot oty

it held on the fst day of
ne st o weeks of session

‘v

Oralteview of State party report - Dialogue
Session between state dalagation and the.
Commitiee. (Press release on DAW.

NGO absorve dialogue and
montor for futro folow-up.
action at the national fovel

ey .

Preparalion of Conclusing Comments

Releas of Goncluding

Follow-up to Concluding Camments
(nationalevel)

Commants

How Do I Prevent Retaliation? (Or How Do I Protect Myself?)
The CEDAW Committee realizes that often there are personal consequences to researching, submitting, and supporting a shadow report. If a shadow committee fears retaliation for presenting evidence challenging a state’s report, the shadow committee should request that the CEDAW Committee ensure its anonymity. The CEDAW Committee will comply – and in fact, has a strong track record in protecting its confidential sources.
What Other Ways Can I Use a Shadow Report?

A well-crafted shadow report is a powerful tool. It is often is as influential outside CEDAW as it is within CEDAW. But for this influence to be felt – NGOs must distribute the report to a wide variety of audiences. IWRAW recommends that you:
· Summarize your Concluding Observations in clear language and discuss it with your communities and local media.

· Work with the NGO representatives of your drafting committee to spread your findings and to develop strategies to address your concerns.

· Reach out to the government. Use the report to begin conversations with government officials and agencies responsible for addressing your concerns.
· Use the report as a baseline against which to monitor government responses to both CEDAW’s recommendations and your concerns.

· Report your observations back to the CEDAW Committee so it can continue to monitor the government’s actions.

In short, shadow reports “yield more results if tis i part of a long-term strategy that includes such follow-up and monitoring. Without this kind of follow-up and monitoring, governments can easily ignore UN treaty committee review processes and their findings.”

What Other Guides Could Help Me Craft the Report?

Many organizations have designed detailed training manuals to guide those who wish to submit a shadow report. Some of the most helpful are listed below.
General Guides:

Participation in ICESCR and CEDAW Reporting Processes: Guidelines for Writing on Women’s Economic, Social and Cultural Rights in Shadow/Alternative Reports (2010). IWRAC-AP. (http://www.escr-net.org/usr_doc/CEDAW_CESCR_reporting_guidelines_FINAL_Oct_6_2010.pdf)
Political-Process Monitoring: Activist Tools and Techniques. National Democratic Institute. (http://www.ndi.org/political-process_monitoring_guide)
UNICEF, CEDAW and the Reporting Process to the Committee on the Elimination of

Discrimination Against Women http://www.unifem.org/cedaw30/attachments/resources/CEDAW_UNICEF.pdf
CEDAW Committee

General website: http://www2.ohchr.org/english/bodies/cedaw/index.htm
Sessions: http://www2.ohchr.org/english/bodies/cedaw/sessions.htm
Working Methods of the CEDAW Committee:

http://daccessdds.un.org/doc/UNDOC/GEN/N06/594/40/PDF/N0659440.pdf
 Rules of Procedure of the CEDAW Committee:

http://www2.ohchr.org/english/bodies/cedaw/docs/ROPChapIV_en.pdf
Statement by the Committee on the Elimination of Discrimination against Women on its relationship with non‐governmental organizations: www2.ohchr.org/english/bodies/cedaw/docs/statements/NGO.pdf

General Recommendations: http://www2.ohchr.org/english/bodies/cedaw/comments.htm
OHCHR Information note on NGO participation:

http://www2.ohchr.org/english/bodies/cedaw/docs/NGO_Participation.final.pdf
CEDAW Optional Protocol: http://www2.ohchr.org/english/law/cedaw‐one.htm
CEDAW Committee Secretariat contact information:

CEDAW Secretariat

UNOG‐Office of the United Nations High Commissioner for Human Rights,

CH‐1211

Geneva 10, Switzerland

Email: cedaw@ohchr.org.
� http://www.unifem.org/materials/item_detail.php?ProductID=38

� http://www.escr-net.org/usr_doc/CEDAW_CESCR_reporting_guidelines_FINAL_Oct_6_2010.pdf

� Participation in ICESCR and CEDAW Reporting Processes: Guidelines for Writing on Women’s Economic, Social and Cultural Rights in Shadow/Alternative Reports (2010). IWRAC-AP. (http://www.escr-net.org/usr_doc/CEDAW_CESCR_reporting_guidelines_FINAL_Oct_6_2010.pdf)

PAGE
8

[image: image2.png]