[image: image2.png]

Political Context And Environment

Objective

· To understand the political context and opportunities for women within this environment
Materials

· Copies of the handouts

· Flipchart paper

· Masking tape

· Markers
· Laptop computer

· Projector

· Screen

Overview (2 hours)

Introduction/Ground Rules/Icebreaker (20 minutes)

Objectives and topics (5 minutes)

Key terms (5 minutes)

Political actors and institutions (20 minutes)

Status of women in politics (5 minutes)
Exercise: Identifying helping and hindering forces (45 minutes)

Obstacles to women’s political participation (5 minutes)

Minimum conditions for women’s political participation (5 minutes)

Conclusion/Questions/Evaluation (15 minutes)

Trainer’s Note:
This presentation provides a broad overview of the political context, including political actors within that context. It also covers the status of women in politics and opportunities for women’s political participation given the political environment in the country.

When introducing this module, keep in mind the following:

· Encourage participants to be active.

· The course is designed to increase and enhance the knowledge and skills of each participant.

· Keep realistic expectations. This session is an introduction to politics and political actors. Adjust your expectations depending on the level of experience your participants have with this topic.
· Always consider the experience your participants are bringing to the table. Even where it is not noted in the Trainer Note, feel free to draw on their knowledge and ask them to share their experiences.
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.

Activity: Women’s Political Participation: Identifying Helping and Hindering Forces (slide 15)
This guided exercise will help participants answer the following questions using a participatory analysis tool called a force field analysis.

1. What have been the positive and negative forces/factors (internal or external) that help or hinder women from effectively participating in politics in this country?
2. Which positive and negative forces have had the greatest impact on the ability of women to participate in politics?

3. What strategies have you used to take advantage of the positive forces and mitigate the negative forces?
4. Which strategies were the most effective and why?

5. What strategies should be used in the future?
· Divide participants up into groups of four to six people. Ask the groups to brainstorm the helping (positive) and hindering (negative) forces related to women's political participation in their country. In other words, what barriers (negative forces) do women face when they seek to engage in politics and what opportunities or enabling factors make it easier for them to do so. Ask them to start with the positive forces and write one force on each post-it note. Tell participants that they can identify both internal (those that they can control) and external (those outside of their control) factors. Only provide an example (e.g. electoral quotas, women role models, CEDAW) to clarify if the groups are not clear on the instructions as evidenced by the kinds of responses participants identify in their initial brainstorm.
· Ask one representative from each group to present the forces they identified while placing each post-it on the flip chart. Once all groups have presented, you may wish to see if there are any similar forces that participants believe should be collapsed under a broader heading.
· Ask the group to repeat the process for the negative forces. Again, only give an example (e.g. socio-cultural norms; illiteracy, multiple roles of women, etc.) if it is clear that the groups are struggling.
· Once the negative forces have been identified and placed on the flip chart, give each participant six dots of one color to vote on which positive forces have had the greatest impact. Participants can spread their six votes across three different positive forces in any combination (two on each, four on one, one on the remaining two, etc.). Participants will repeat the voting process with the negative forces using dots of a different color.

· Once each participant has voted, the facilitator should count the number of dots beside each force and determine which received the highest number of votes. The facilitator should announce the results of the vote and ask participants for their observations. If the group is not forthcoming, you can questions such as:
· Were you surprised by the results?

· Was there a consensus?
[image: image2.png]
· Identify the top three positive and the top three negative forces (those with the greatest number of votes in each category). List each of these forces at the top of a flip chart (one force per flip chart).
· Ask the groups to brainstorm strategies that they have used to leverage the top three helping forces as well as strategies used to mitigate the top three hindering forces. For example, if participants identified lack of confidence as one of the major hindering forces (barriers), they might say that they their organizations have organized leadership training for women.
· Ask a representative of each group to present their strategies under each force. Once all groups have presented, you may wish to see if there are any similar strategies that participants believe should be collapsed under a broader heading.
· Then give each participant six dots of one color to vote on which strategies have been the most effective in helping them to participate actively in politics. Participants can spread their six votes across three different strategies in any combination (two on each, four on one, one on the remaining two, etc.). Participants can select strategies associated with positive or negative forces or a combination of both.
· Once each participant has voted, the facilitator should count the number of dots beside each strategy and determine which received the highest number of votes. The facilitator should announce the results of the vote.
Strategies to leverage positive forces

Strategies to mitigate negative forces

· As a final step in the process, the facilitator should lead the participants in a discussion on which strategies should be used in the future to promote the effective participation of women in politics in their country. Tell the group that in addition to the strategies listed on the flip charts, participants can also identify new strategies that have not yet been identified or tried to date. Write suggestions on a flip chart.

Trainer’s Note: Women’s Political Participation: Identifying Helping and Hindering Forces (slide 15)
This exercise is lengthy but can provide interesting insights into women’s political participation. If you are short on time, you might consider doing the exercise but only focusing on the barriers to women’s participation rather than also covering opportunities and supporting factors. Keep in mind that only focusing on the negatives may be somewhat disheartening for participants. Thinking through opportunities and devising new strategies for success can be empowering.

Additional Resources
· iKNOWpolitics (www.iknowpolitics.org)

iKNOWpolitics is an online knowledge network supported by NDI, International Institute for Democracy and Electoral Assistance, Inter-Parliamentary Union, UNDP, and UN Women. The network aims to increase the participation and effectiveness of women in politics by providing access to critical resources and expertise, stimulating dialogue, creating knowledge, and sharing experiences. It is available in English, French, Spanish and Arabic.
· Win with Women Global Action Plan
The Global Action Plan outlines practical recommendations for political parties to broaden their appeal by addressing women's role as voters, candidates, party activists and elected officials. The Global Action Plan was created in 2003 at an event organized by NDI and has since been signed by activists and dozens of political parties, civic organizations and intergovernmental institutions from more than 100 countries. It is available in over a dozen languages.
· Global Action Plan Political Party Assessment Tool

This NDI tool was designed to help political party leaders and members review and analyze their success in attracting and supporting women party members and candidates.

· Empowering Women for Stronger Political Parties
This guidebook developed by NDI and the UNDP features case studies of political parties – of geographic and ideological diversity and representative of developing, developed and post-conflict countries – which have undertaken legal or regulatory reforms or implemented other definitive mechanisms resulting in the tangible advancement of women in politics. It is available in Arabic, English, French, Russian, Spanish and Urdu. [image: image1.png]

HINDERING FORCES

	HELPING 	FORCES

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

5

